

MGL12-08
May 1-26, 2012
R/V Marcus G. Langseth

Line Island Ridge
Survey and Core Collection

Cruise Report

1. Cruise Objectives

The central tropical Pacific is an ideal place to monitor changes in the Pacific Marine ITCZ and ENSO variability. Previous work in Pleistocene and Holocene sediment in the Central Tropical Pacific has been equatorward of $\sim 4\text{-}6^\circ\text{N}$ and rarely west of 140°W , with low time resolution in the northern cores. This is a consequence of deep ocean crust at depths near the carbonate compensation depth and the low sedimentation rates in deep waters north of the equator. The Line Islands Ridge is a broad, relatively shallow feature spanning a latitude range of 0 to 10°N and topped in many areas with carbonate sediments. The aim of this cruise was to collect sedimentary materials suitable for paleoceanographic research.

We surveyed selected areas of the Line Islands Ridge that appeared promising for collecting sediment cores using multibeam bathymetry, 3.5 kHz single channel seismic reflection and multi-channel seismic reflection surveys. We collected multi-cores, gravity cores, and piston cores from a meridional transect along the ridge. On-board multi-sensor track and micropaleontological analyses allowed us to make a preliminary assessment of sedimentation rates and time scales covered and the stratigraphic integrity of the cores collected, and also facilitated preliminary correlations between sites. Water column properties and samples were also collected using a CTD/rosette in order to better tie modern processes to the sedimentary record in this area.

2. Personnel

First name	Last name	Position	University
Eric	Arneson	Coring	Oregon State University
Maziet	Cheseby	Coring	Oregon State University
Chris	Moser	Coring	Oregon State University
Paul	Walczak	Coring	Oregon State University
Samantha	Bova	Science	Brown University
Victor	Castro	Science	University of Cal., Santa Cruz
Ann	Dunlea	Science	Boston University
Heather	Ford	Science	University of Cal., Santa Cruz
Jennifer	Hertzberg	Science	Texas A&M University
Steve	Hovan	Science	Indiana U of Pennsylvania
Allison	Jacobel	Science	Lamont Doherty Earth Obs.
Christina	King	Science	University of Rhode Island
Mitchell	Lyle	Science	Texas A&M University
Jean	Lynch-Stieglitz	Science	Georgia Inst. of Technology
Ashley	Maloney	Science	University of Washington
Rick	Murray	Science	Boston University
Rob	Pockalny	Science	University of Rhode Island
Pratigya	Pollisar	Science	Lamont Doherty Earth Obs.
Julia	Shackford	Science	Texas A&M University
Katherine	Wejnert	Science	Georgia Inst. of Technology
Ruifang	Xie	Science	Texas A&M University
Chris	Francis	Tech	
Weston	Groves	Tech	
Rob	Hagg	Tech	
Lisa	Hawkins	Tech	
Mike	Martello	Tech	
David	Martinson	Tech	
Tom	Spoto	Tech	
Mike	Tatro	Tech	
Tina	Thomas	Tech	

3. Methods

Multibeam

Multibeam swath data were collected with Kongsberg's EM122 1° x 1° hull-mounted system and displayed in real time with Kongsberg's Seafloor Information System software. The beam spacing was set to high-density, equidistant mode with a maximum beam angle of 65° and a maximum swath width of 20 km. The Dual Swath Mode and Ping Mode were set to automatic. Multibeam data were merged with navigation and written to disk at 1.5 hour intervals. Multibeam data were not logged while at a coring station.

Sound velocity profiles were obtained primarily with Sippican T5 and T7 XBTs to a depth of ~2000 m. We also used one CTD lowering to a depth of 4000 m. In the primary survey areas, the time intervals between sound velocity profiles were typically less than 12 hours or as needed on a shorter time scale. During transits to and from the survey area, only daily sound velocity profiles were obtained with XBTs. The resulting sound velocity profile data were then entered into the real-time acquisition software.

Post-processing of the multibeam data was conducted in 3 phases.

- 1) Initial cleaning of the data with MB-System's MBCLEAN application
- 2) Hand-editing remaining bad pings with MB-System's MBEDIT application
- 3) Apply the edits with MB-System's MBPROCESS application
- 4) Create a 100 m interval grid with MB-System's MBGRID application
- 5) Plot the bathymetry and backscatter data with Generic Mapping Tool's GRDIMAGE and GRDVIEW applications.

If additional edits were needed, we would return to Step 2 and repeat the process.

Chirp

High Resolution sub-bottom seismic data were collected with a Knudsen 3260 echosounder and displayed/controlled in real-time with the Soundersuite Echo Control Client v 2.35. The transmit pulse was set to 1 ms for the initial survey, but then changed to 2 ms once in the primary survey area. The transmit power ranged from 2 to 4, but was set to 4 for most of the cruise. A manual gain ranging from 35-42 db was used for most of the cruise and no time-varying gain was applied. A 500 m range was displayed during the majority of underway operations, but the range was often reduced to 200 m while coming onto a potential coring site. Other settings used include a process shift ranging from 0-2, a draft of 0 and a transmit blank of 20 ms.

Seismic Surveys

Two seismic reflection surveys were run on MGL12-08, a 19 hour survey of Region E (JD126 00:26 to 19:50), and a combined survey of Regions A and B lasting 33 hours (JD 131 15:04 to JD135 00:00). Both surveys used a 900 m streamer with 60 live channels and 12.5 m group spacing. The seismic source was dual 45-105 cubic inch GI guns. Shots were spaced at 25 m, and 8 seconds of record digitized at 0.5 msec intervals was recorded. The seismic lines were processed at sea to help interpret sedimentation along the Line Islands Ridge.

Coring Systems

All Coring Systems were provided by the Oregon State University Coring Group.

MGL12-08 Cruise Report

Multi-corer (MC): We used an Ocean Instruments MC-800 multicorer with 8 subcores. A Niskin bottle attached to one leg of the multi-corer was set to trip on pullout. Water from this bottle was sampled for chemical analysis (see Water Sampling below).

Gravity Corer (GC): The gravity core consisted of a 10' 4" PVC pipe with a one-way purge valve on the top and core cutter and catcher on the bottom. It was fitted with between 9 and 12 70 lb weight rings (630-940 lbs) at the top. A fabric "sock" was often necessary in the core catcher to retain sandy sediments.

"Big Bertha" Gravity Corer (BB): The Jumbo Piston Core bomb (3000 lbs) and steel core barrel were used as a gravity core, with a one-way purge valve on top. The core barrel was lined with PVC liner. The Big Bertha was usually rigged with a 20' core barrel. After cutting the bottom sections of core, the top 10' of core was transferred to a vertical position before removing the one-way valve and siphoning off the water at the core top in order to better preserve the core top.

Piston Corer (PC) with gravity core trigger (TC): The 30' Jumbo Piston Core (4" diameter) was configured to a 30' barrel. The Jumbo Piston Corer uses a gravity core (4" PVC pipe) as a trigger core. The Piston Core Bomb has a weight of 3000 lbs and was deployed without additional weight ("pigs"). The core barrel was lined with PVC liner.

Biostratigraphy

The pink-pigmented variety of the planktonic foraminifera *Globigerinoides ruber* disappeared from the Pacific Ocean at ~120 kyr BP (Thompson *et al.*, 1979). Therefore, the down-core appearance of *G. ruber* (pink) can be used as a stratigraphic datum marker for sediment cores from the Pacific. Based on this principle, we took samples of all sediment cores taken on MGL12-08 as the cores were being split into sections in order to construct a basic age model, from which approximate sedimentation rates could be determined. Roughly 10 cc's of sediment were removed from the core section breaks, wet sieved through a 63 μm mesh, and dried. Using a microscope, the foraminifera from each sample were sorted to determine which samples contained *G. ruber* (pink). In addition, the presence of *Globerginoides fistulosus*, a distinctive foraminifera which has a last appearance at 1.6 Ma (near the Pliocene/Pleistocene boundary), was noted. Smear slides were examined at the bottom of each sediment core in order to determine the presence/absence of *Discoaster*, a marine haptophyte which has a last appearance at the Pliocene/Pleistocene boundary.

Multi-Sensor Track (MST)

The GEOTEK multi-sensor track system was used to measure bulk sediment physical properties every 1 cm on whole core sections. Gamma attenuation counts made for bulk density were calibrated before each core using an aluminum block of varying thickness submerged in distilled water. Gamma attenuation counts were collected for 5 seconds at each interval and corrected for non-standard core thickness. Magnetic susceptibility data were collected using a Bartington loop sensor with a count time of 1 sec. Non-contact resistivity measurements were calibrated against standards of varying salinity and corrected for temperature. P-wave measurements were calibrated against a distilled water standard and corrected for temperature. Data output files include the following columns: sub-bottom depth (cm), core section #, depth in section (cm), core thickness (cm), P-wave amplitude, P-wave velocity (m/s), bulk density (g/cm^3), magnetic

MGL12-08 Cruise Report

susceptibility (10^{-5} SI), calculated acoustic impedance, fractional porosity (assuming grain density of 2.7 g/cm^3 and pore water salinity of 1.026 g/cm^3), and resistivity.

Core Curating

Cores were split and described onboard. The PVC core liner was cut longitudinally with a circular saw, a wire was drawn along the cut, and the two halves separated. The surface of split cores was scraped clean with a metal spatula and sediment color, lithology, and textural features were recorded. Sediment descriptions will be archived at the Lamont-Doherty Earth Observatory core repository and available on the cruise website.

CTD and Underway TSG

The CTD was a SBE 9/11plus V 5.1g, and was launched with a 24-position rosette of 10 liter Niskin bottles. The dual temperature and salinity modules were calibrated Feb. 17, 2012 at WHOI. We collected bottled samples for analysis of salinity from a selection of the uncontaminated seawater, CTD Niskin bottles and multi-corer Niskin bottle. In addition, at each CTD cast the TSG and 2 meter CTD temperature and salinity sensor readings were compared. Agreement was generally better than a few hundredths of a unit ($^{\circ}\text{C}$ or psu).

An uncontaminated seawater line entering at $\sim 5\text{-}6$ m near the bow delivers water to the wet lab just off the main deck. Water from this line enters an automated p_{CO_2} equilibrator run by Taro Takahashi and an SBE-21 SEACAT Thermosalinograph (TSG) manufactured by Seabird. A third line was plumbed from the main line to allow water sampling while underway.

Water Sampling

Water samples for chemical analyses were taken from the ship's uncontaminated seawater line, CTD casts, multi-corer Niskin bottle and a rain collector. The table below lists the types of samples, PI, # of replicates and water source for these samples.

Sample	Abbrev.	Container	PI	# Reps	Uncontam. Seawater Line Transit	Uncontam. Seawater Line Survey	Uncontam. Seawater Line On Station	CTD 500m (12 depths)	CTD Mix Layer (1 depth)	CTD deep (12 depths)	Multicore Bottle	Rain water
dissolved inorganic C	DIC	125 ml serum	Polissar	2	w/POC	w/POC		ea. depth	w/POC		ea. MC site	
d13C of DIC	d13DIC	4 dram SC	Polissar	2	w/POC	w/POC		ea. depth	w/POC		ea. MC site	
total alkalinity	TA	125 ml serum	Polissar	3	w/POC	w/POC		ea. depth	w/POC		ea. MC site	
Nutrients (NO ₃ , PO ₄)	NUT	15 ml centrif.	Polissar	2	w/POC	w/POC		ea. depth	w/POC		ea. MC site	
isotopes B (d18O, dD)	ISOB	25 ml nalgene	Polissar/Sachs	1	w/POC	w/POC			w/POC			
particulate organic carbon	POC	GF filters	Polissar/Sachs	-	continuous during transit	paired with multicore site			Chl max			
d15N NO ₃	d15NO ₃	125 ml pretreated	Altabet	1				ea. depth			ea. MC site	
isotopes A (d18O, dD)	ISO	1 dram crimp	Cobb/Polissar	2	3x day	3x day	1/day	ea. depth		ea. depth	ea. MC site	1/day
U-series		large volume	Marc-antonio	1						ea. depth		
salinity	SAL	?	Cobb	1	1/day	1/day		10, 100, 200 and 500 m		top/bottom depth	ea. MC site	

4. Sedimentary Environment

The Line Islands are a complex NW-SE trending chain of atolls, seamounts and volcanic ridges in the central Pacific extending from the Mid-Pacific Mountains to the Tuamotu Plateau. During this cruise, we investigated the central section from 0° - 10°N, which is dominated by a continuous, relatively broad (100-300 km-wide), volcanic ridge. The top of the volcanic ridge, as outlined by the 3000-m isobath, resembles a plateau with a series of *en echelon* and overlapping ridges defining the edge of the plateau. Larger isolated seamounts are also present on top of the ridge and coincide with the location of Kingman Reef, Palmyra Atoll, Teraina (formerly Washington Island), Tabuaeran (formerly Fanning Island) and Kiritimati (formerly Christmas Island).

Above 2000 m water depth the plateau is covered by mostly smooth sediments characterized by low EM122 multibeam back scatter and limited or no layering evident in the Knudsen 3.5 kHz subbottom profiler. In some places these sediments were quite thick, and in others volcanic features protruded through the sediment surface. These sediments contained evidence of strong current activity, including not only the smooth surfaces, but also sediment waves, and large sediment drifts in the lee of volcanic features. Attempts to core these sediments were not successful, and the limited material that was captured suggested that these sediments are composed primarily of winnowed foraminifera sands.

The sediments below 2000 m water depths showed predominantly erosional features at the surface. The style of erosion varied, from gently stepping incised terraces near the equator, to more mature looking dendritic channels further north. In general, the ridge tops showed low back scatter on the multibeam suggesting recent sedimentation, and the sides and bottoms of the channels showed higher back scatter suggesting sandy/harder ground. When we crossed channels during seismic reflection surveys they were eroded into older sediment.

Most coring was in areas with erosional features, and core sites were chosen on local highs or ridges in between the more deeply eroded channels between water depths of 2500-3500 m. Sediments consist mainly of carbonate oozes dominated by foraminiferal and nanofossil components. Bio-siliceous materials were only a minor component of the sediment. Our preliminary shipboard analyses of these ridge top sediments often show a consistent pattern in sediment density as determined by the multi-sensor track (MST) and Late Quaternary microfossil assemblages at the surface suggesting that we recovered recently deposited sediments. The last appearance of *Globogerinoides ruber* (pink) which is dated at 120,000 years BP suggests accumulation rates on the ridge tops ranging from around 2-3 cm kyr⁻¹ at the equator to 1.4 cm kyr⁻¹ at 7°N (Fig. 1).

In addition to the ridge top sites, we collected cores at two sites in deeper areas (3500-3800 m water depth) with smooth sediments away from the ridge. These cores showed the same consistent regional patterns in MST density, but the foraminiferal assemblage is more dissolved.

Both the multi-channel seismic reflection data (Fig. 2) and the depth of the incised valleys suggest that sediment is more than 500 m thick over much of the ridge, and in many areas over 1000 m thick. Given the 70-85 Ma age of volcanism forming the Line Islands Ridge (Schlanger

et al., 1984), this suggests net sedimentation of at least 0.6 cm kyr^{-1} over the long-term history of the ridge. However, erosional features such as discontinuous layering and filled channels are present through the full sedimentary sequence. This suggests a dynamic sedimentary environment with accumulation of sediment on the ridge matched in part with simultaneous transport of sediment off the ridge through the channel systems throughout the history of this feature.

Figure 1 – Estimated sedimentation rate and the age range of cores from MGL12-08. The open circles indicate sedimentation rates and age ranges that are uncertain due to poor correlation of density profiles with the regional stratigraphy. Blue shading shows the seasonal range of ITCZ, green shading the equatorial zone of elevated chlorophyll.

Figure 2 – Multibeam (top) and multi-channel seismic reflection data (bottom) illustrating the smooth, current dominated bathymetry on the shallow ridge tops, the incised valleys on the side of the ridge, and the significant accumulation (more than 500 m) of sediments on the ridge.

5. Oceanographic Environment

The cruise transit started at Hawaii, passing through the relatively cool, high salinity subtropical surface water of the North Pacific Subtropical Gyre, the relatively warm fresh Tropical Surface Waters through the North Equatorial Current (NEC) (8°-20°N) and the relatively warm, salty Equatorial Surface Water in the region of the North Equatorial Counter Current (NECC) and the equator (0-8°N) (Fig. 3).

Subsurface sampling and measurement of seawater properties (CTD/rosette) was between the equator and 8°N. Here, the relatively fresh subtropical underwater of the northern hemisphere characterizes the thermocline at all CTD stations except the station just north of the equator where the saltier subtropical underwater of the southern hemisphere dominates (Fig. 4). The thermocline is shallowest at the 6°N station, at the boundary between the north equatorial current (NEC) and the north equatorial countercurrent (NECC). The core sites between 2500-3800 m water depth are bathed by North Pacific Deep Water (NPDW).

King Neptune visited the ship at 1400 on May 25, 2012, to read charges against the pollywogs on board. After much discussion, the pollywogs were transitioned into crusty shellbacks.

MGL12-08 Cruise Report

Figure 3 – Surface ocean conductivity and temperature from the ship’s seawater intake line during MGL12-08.

MGL12-08 Cruise Report

Figure 4 – Upper water column CTD profiles during MGL12-08.

6. Sample Summary

Figure 6 - Bathymetric map showing location of sediment cores.

Figure 7 - Bathymetric map showing location of CTD casts.

MGL12-08 Cruise Report

MGL12-08 Sediment Cores

Site #	Location Name	Core Name	Date GMT	Time GMT	Latitude			Longitude			MB Water Depth (m)	Core Type	Recovery (m)	# sections
					deg	min	N/S	deg	min	E/W				
1	Hawaii	ML1208-01PC	5/1/12	7:00	21	11.97	N	158	31.51	W	2960	PC	7.21	5
1	Hawaii	ML1208-01TC	5/1/12	7:00	21	11.97	N	158	31.51	W	2960	TC	1.61	2
2	Core F1	ML1208-02GC	5/5/12	13:00	8	12.26	N	160	7.748	W	1349	GC	0.00	0
3	Core E1	ML1208-03GC	5/6/12	21:19	5	42.22	N	161	14.31	W	2088	GC	0.00	0
4	Core E3	ML1208-04GC	5/7/12	5:52	6	20.42	N	161	1.62	W	1866	GC	0.00	0
5	Core E3	ML1208-05BB	5/7/12	8:47	6	20.43	N	161	1.64	W	1863	BB	0.00	0
6	Core E4	ML1208-06BB	5/7/12	12:09	6	24.48	N	161	0.45	W	2371	BB	2.33	2
7	Core E5	ML1208-07BB	5/7/12	18:30	6	23.89	N	160	46.12	W	3163	BB	3.47	3
8	Core E5	ML1208-08PC	5/8/12	0:35	6	23.88	N	160	46.12	W	3163	PC	6.15	5
8	Core E5	ML1208-08TC	5/8/12	0:35	6	23.88	N	160	46.12	W	3163	TC	1.59	2
9	Core E5	ML1208-09MC	5/8/12	8:11	6	23.9	N	160	46.15	W	3163	MC	0.30	8
10	Core D1	ML1208-10GC	5/8/12	2:15	5	11.86	N	160	26.04	W	2933	GC	2.43	2
11	Core B5	ML1208-11GC	5/10/12	11:34	1	28.15	N	157	34.83	W	2942	GC	0.42	1
12	Core A1	ML1208-12GC	5/12/12	5:30	0	13.17	S	155	57.67	W	3050	GC	1.10	1
13	Core A1	ML1208-13BB	5/12/12	9:45	0	13.18	S	155	57.67	W	3050	BB	6.17	5
14	Core A1	ML1208-14MC	5/12/12	14:34	0	13.18	S	155	57.67	W	3049	MC	0.37	8
15	Core A2	ML1208-15GC	5/13/12	4:52	0	9.87	N	156	7.046	W	3597	GC	2.80	2
16	Core B0	ML1208-16BB	5/13/12	11:41	0	28.92	N	156	26.89	W	2926	BB	6.07	5
17	Core B0	ML1208-17PC	5/13/12	19:31	0	28.89	N	156	26.89	W	2926	PC	7.81	6
17	Core B0	ML1208-17TC	5/13/12	19:31	0	28.89	N	156	26.89	W	2926	TC	2.64	2
18	Core B1	ML1208-18GC	5/14/12	2:32	0	35.13	N	156	39.55	W	3362	GC	2.00	2
19	Core B2	ML1208-19GC	5/14/12	7:58	0	49.51	N	156	52.03	W	2956	GC	1.95	2
20	Core B3	ML1208-20BB	5/14/12	17:08	1	16.41	N	157	15.71	W	2850	BB	5.99	5
21	Core B3	ML1208-21MC	5/14/12	20:44	1	16.41	N	157	15.74	W	2850	MC	0.38	6
22	Core B3	ML1208-22PC	5/15/12	3:56	1	16.43	N	157	15.73	W	2850	PC	7.87	6
22	Core B3	ML1208-22TC	5/15/12	3:56	1	16.43	N	157	15.73	W	2850	TC	2.77	2
23	Core B4	ML1208-23GC	5/15/12	10:09	1	20.68	N	157	25.03	W	2995	GC	0.33	1
24	Core C3	ML1208-24BB	5/16/12	8:57	2	27.76	N	159	23.71	W	3538	BB	5.62	4
25	Core C3	ML1208-25BB	5/16/12	17:18	2	27.76	N	159	23.70	W	3542	BB	5.48	4
26	Core C3	ML1208-26MC	5/17/12	0:04	2	27.76	N	159	23.69	W	3545	MC	0.40	7
27	Core C4	ML1208-27BB	5/17/12	5:33	2	46.14	N	159	17.47	W	3331	BB	6.31	5
28	Core C1	ML1208-28BB	5/17/12	11:58	2	58.31	N	159	11.89	W	3153	BB	6.15	5
29	Core C1	ML1208-29MC	5/17/12	15:37	2	58.3	N	159	11.89	W	3152	MC	0.40	7
30	Core D2	ML1208-30BB	5/18/12	3:21	4	19.35	N	159	43.73	W	2660	BB	5.99	5
31	Core D3	ML1208-31BB	5/18/12	14:53	4	40.97	N	160	3.11	W	2857	BB	6.66	5
32	Core D1	ML1208-32BB	5/18/12	22:46	5	11.84	N	160	26.06	W	2926	BB	5.97	5
33	Core D1	ML1208-33MC	5/19/12	3:55	5	11.85	N	160	26.07	W	2933	MC	0.36	7
34	Core D6	ML1208-34BB	5/19/12	12:17	5	37.42	N	160	47.60	W	2963	BB	5.02	4
35	Core E7	ML1208-35BB	5/20/12	11:08	6	40.17	N	160	43.84	W	3777	BB	4.61	4
36	Core E8	ML1208-36BB	5/20/12	17:46	6	49.62	N	161	2.47	W	2855	BB	6.02	5
37	Core E9	ML1208-37BB	5/21/12	2:39	7	2.616	N	161	38.08	W	2798	BB	6.13	4
38	Core E8	ML1208-38MC	5/21/12	10:30	6	49.61	N	161	2.48	W	2859	MC	0.15	3
39	Core E8	ML1208-39MC	5/21/12	13:30	6	49.6	N	161	2.48	W	2859	MC	0.37	4
40	Core F3	ML1208-40BB	5/22/12	9:20	8	20.46	N	159	41.83	W	2998	BB	1.85	2
41	Core R1	ML1208-41BB	5/23/12	5:35	8	15.65	N	158	57.98	W	4705	BB	5.92	5

MC = multicore
 PC = Piston Core
 TC = Trigger Core
 GC = Gravity Core
 BB = "Big Bertha" Gravity Core

MGL12-08 Subsampling of multicores

MC1208-09MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-09MC	length (cm)	28.4	26.4	7.4	28.6	26.8	30	27.6	27.5
MC1208-09MC	PI	Sachs	Marchitto	Katz	Polissar/Lynch-Stieglitz/Murray 2	Archive	Polissar/Lynch-Stieglitz/Murray 1	Ravelo	Marcantonio
MC1208-14MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-14MC	length (cm)	27.25	21.25	36.5	15.75	25	33.25	19	30.5
MC1208-14MC	PI	Ravelo	Archive	Polissar/Lynch-Stieglitz/Murray 1	Katz	Marcantonio	Polissar/Lynch-Stieglitz/Murray 2	Marchitto	Sachs
MC1208-21MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-21MC	length (cm)	empty	23	38	empty	5	31.2	28.9	22.7
MC1208-21MC	PI	empty	Sachs	Polissar/Lynch-Stieglitz/Murray 1	empty	Ravelo	Polissar/Lynch-Stieglitz/Murray 2	Marcantonio	Archive
MC1208-26MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-26MC	length (cm)	39.5	30.5	38	empty	37	38	30	37
MC1208-26MC	PI	Polissar/Lynch-Stieglitz/Murray 1	Katz	Marcantonio	empty	Polissar/Lynch-Stieglitz/Murray 2	Sachs	Marchitto	Ravelo
MC1208-29MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-29MC	length (cm)	38.5	30.5	40	empty	32.5	32	25.5	32
MC1208-29MC	PI	Polissar/Lynch-Stieglitz/Murray 1	Marchitto	Polissar/Lynch-Stieglitz/Murray 2	empty	Sachs	Marcantonio	Katz	Ravelo
MC1208-33MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-33MC	length (cm)	35	33	34	37	31	36	35	32
MC1208-33MC	PI	Sachs	Katz	Polissar/Lynch-Stieglitz/Murray 1	Ravelo	Maloney/Sachs (water drained out; look for lipid method development)	Marchitto	Polissar/Lynch-Stieglitz/Murray 2	Marcantonio
MC1208-38MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-38MC	length (cm)	empty	empty	empty	5.5 (disturbed sed)	empty	13	14.5	10 (disturbed sed)
MC1208-38MC	PI	empty	empty	empty	Katz	empty	Marchitto	Marcantonio	Archive
MC1208-39MC	MC tube position	1	2	3	4	5	6	7	8
MC1208-39MC	length (cm)	19.5	22.25	37.5	no tube	21.5	no tube	no tube	no tube
MC1208-39MC	PI	Ravelo	Polissar/Lynch-Stieglitz/Murray 2	Polissar/Lynch-Stieglitz/Murray 1	-	Sachs	-	-	-

MGL12-08 Cruise Report

Biostratigraphy

Core	Site	Section (pre-core)	Section	Top/Bottom	Depth (cm)	<i>G. ruber</i> (pink)	<i>G. ruber</i> (transitional)	<i>G. fistulosus</i>	<i>Discoaster</i>	Note
ML1208-01PC	Hawaii	V	1	T	0	absent			absent	
ML1208-01PC	Hawaii	IV	2	T	144	present				
ML1208-01PC	Hawaii	III	3	T	298	present				
ML1208-01PC	Hawaii	CC			721	present			absent	
ML1208-01TC	Hawaii	I	2	T	78	absent			absent	
ML1208-01TC	Hawaii	CC			161	present			absent	
ML1208-03GC	E1	CC			0	absent				
ML1208-04GC	E3	CC			0	absent				
ML1208-05BB	E3	CC			0	present				
ML1208-06BB	E4	II	1	T	0	absent				
ML1208-06BB	E4	I	2	T	129.4	absent				
ML1208-06BB	E4	CC			232.7	present				
ML1208-07BB	E5	III	1	T	0	present				
ML1208-07BB	E5	II	2	T	50.3	present				
ML1208-07BB	E5	I	3	T	200.4	present				
ML1208-07BB	E5	CC			346.6	present			absent	
ML1208-08PC	E5	V	1	T	0	present				
ML1208-08PC	E5	IV	2	T	36.5	present				
ML1208-08PC	E5	III	3	T	189.5					
ML1208-08PC	E5	II	4	T	343.4					
ML1208-08PC	E5	I	5	T	494.1					
ML1208-08PC	E5	CC			614.6				absent	
ML1208-08TC	E5	II	1	T	0	absent	present			
ML1208-09MC	E5			T	0.25	absent				
ML1208-09MC	E5			B	28.5	absent				
ML1208-10GC	D1	II	1	T	0	absent				
ML1208-10GC	D1	I	2	T	106.2	absent				

MGL12-08 Cruise Report

Core	Site	Section (pre-core)		Section	Top/Bottom		Depth (cm)	G. ruber (pink)	G. ruber (transitional)	G. fistulosus	Discoaster	Note
		I	CC		Bottom	Top						
ML1208-10GC	D1		CC				243.6	absent			absent	
ML1208-11GC	B5	I		1	T	0		absent	absent		absent	
ML1208-11GC	B5	CC				42		absent				
ML1208-12GC	A1	I		1	T	0		absent	absent		absent	
ML1208-12GC	A1	CC				110		absent				
ML1208-13BB	A1	V		1	T	0		absent	absent			
ML1208-13BB	A1	IV		2	T	49.8		absent	absent			
ML1208-13BB	A1	III		3	T	174.5		absent	absent			
ML1208-13BB	A1	II		4	T	323.1		present	present			
ML1208-13BB	A1	I		5	T	471.3		present	present			
ML1208-13BB	A1	CC				616.7		present	absent		absent	
ML1208-15GC	A2	I		2	T	133.5		absent	absent		absent	
ML1208-15GC	A2	CC				279.9		absent				
ML1208-16BB	B0	V		1	T	0		absent	absent			
ML1208-16BB	B0	IV		2	T	69		absent	absent			
ML1208-16BB	B0	III		3	T	170		absent	absent			
ML1208-16BB	B0	II		4	T	318		absent	absent			
ML1208-16BB	B0	I		5	T	466		present	present			
ML1208-16BB	B0	CC				607					absent	
ML1208-17PC	B0	VI		1	T	0		absent	absent			
ML1208-17PC	B0	V		2	T	50		absent	absent			
ML1208-17PC	B0	IV		3	T	206		absent	absent			
ML1208-17PC	B0	III		4	T	361		present	present			
ML1208-17PC	B0	CC		CC		780.6					absent	
ML1208-17TC	B0	II		1	T	0		absent	absent			
ML1208-17TC	B0	I		2	T	122.5		absent	absent			
ML1208-17TC	B0	CC		CC		264		absent	absent		absent	
ML1208-18GC	B1	I		2	T	60		absent	absent			
ML1208-18GC	B1	CC		CC		200		absent	absent		absent	

MGL12-08 Cruise Report

Core	Site	Section (pre-core)		Top/ Bottom	Depth (cm)	<i>G. ruber</i> (pink)	<i>G. ruber</i> (transitional)	<i>G. fistulosus</i>	<i>Discoaster</i>	Note
			Section							
ML1208-19GC	B2	CC	CC		195	absent	absent		absent	
ML1208-20BB	B3	III	3	T	169	absent	absent			
ML1208-20BB	B3	II	4	T	310	present	present			Dissolved forams
ML1208-20BB	B3	I	5	T	457	absent	present		absent	
ML1208-20BB	B3	CC	CC			absent	absent			
ML120822PC	B3		3	T	206.8	absent	absent			
ML120822PC	B3		4	T	361.7	present	absent			
ML120822PC	B3		5	T	514.6	absent	absent			
ML120822PC	B3	CC	CC		787.3	absent	absent		absent	foram species not late pleistocene
ML1208-23GC	B4	I	1	T	0	absent	absent			
ML1208-23GC	B4	CC	CC		32.8	present	present		rare (<5)	
ML1208-24BB	C3	IV	1	T	0	absent	absent			
ML1208-24BB	C3	III	2	T	131.9	absent	absent			
ML1208-24BB	C3	II	3	T	273.8	absent	absent			
ML1208-24BB	C3	I	4	T	421.3	absent	absent			
ML1208-24BB	C3	CC	CC		562	absent	absent		absent	
MB1208-25BB	C3	IV	1	T	0	absent	absent			
MB1208-25BB	C3	III	2	T	123	absent	absent			Preserv. Ok, not 100%
MB1208-25BB	C3	II	3	T	261	present	present			Preserv. Ok
MB1208-25BB	C3	I	4	T	409	present	present			Preserv. Ok, not 100%
MB1208-25BB	C3	CC	CC		547	absent	absent		absent	Preserv. Poor
MB1208-27BB	C4	III	3	T	189.1	absent	absent			Preserv. Good
MB1208-27BB	C4	II	4	T	336.1	present	present			Preserv. Good
MB1208-27BB	C4	CC	CC		631.1	present	absent		absent	Preserv. Ok
MB1208-28BB	C1	IV	2	T	71.9	absent	absent			Preserv. Good
MB1208-28BB	C1	III	3	T	178.9	absent	present			Preserv. Good
MB1208-28BB	C1	II	4	T	322.9	present	present			Preserv. Good
MB1208-28BB	C1	CC	CC		614.5				absent	

MGL12-08 Cruise Report

Core	Site	Section (pre-core)		Top/Bottom		Depth (cm)	<i>G. ruber</i> (pink)	<i>G. ruber</i> (transitional)	<i>G. fistulosus</i>	<i>Discoaster</i>	Note
		Section	Section	Bottom	Top						
MB1208-30BB	D2	V	1	T	0	absent					
MB1208-30BB	D2	IV	2	T	47.8	absent					
MB1208-30BB	D2	III	3	T	180.8	present					
MB1208-30BB	D2	II	4	T	325.8	present					
MB1208-30BB	D2	I	5	T	471.8	present					
MB1208-30BB	D2	CC	CC		598.8				absent		
MB1208-31BB	D3	IV	2	T	96.9	absent		absent			
MB1208-31BB	D3	III	3	T	245.9	present		absent			
MB1208-31BB	D3	II	4	T	386.9	present					
MB1208-31BB	D3	CC	CC		665.5				absent		
MB1208-32BB	D1	IV	2	T	11.9	absent		absent			
MB1208-32BB	D1	III	3	T	159.9	absent		absent			
MB1208-32BB	D1	II	4	T	308.9	present					
MB1208-32BB	D1	CC	CC		597.1				absent		
MB1208-34BB	D6	IV	1	T	0.9	absent		absent			
MB1208-34BB	D6	III	2	T	69.9	present		present			
MB1208-34BB	D6	II	3	T	212.9	present		present			
MB1208-34BB	D6	I	4	T	358.9	present		present			
MB1208-34BB	D6	CC	CC		501.6				absent		
MB1208-35BB	E7	III	2	T	24.4	absent		absent			
MB1208-35BB	E7	II	3	T	172.3	absent		present			
MB1208-35BB	E7	I	4	T	320.8	present		present			
MB1208-35BB	E7	CC	CC		461.3				rare (<5)		
MB1208-36BB	E8	IV	2	T	53.9	absent		absent			
MB1208-36BB	E8	III	3	T	174.6	present		present			
MB1208-36BB	E8	II	4	T	320.9	present		present			
MB1208-36BB	E8	I	5	T	463	absent		absent	present	rare (<5)	
MB1208-36BB	E8	CC	CC		601.8	absent		absent	present	abundant	
MB1208-37BB	E9	IV	2	T	17.8	absent		absent			
MB1208-37BB	E9	III	3	T	172.7	present		present			
MB1208-37BB	E9	II	4	T	327.3	present		present			

MGL12-08 Cruise Report

Core	Site	Section (pre-core)	Section	Top/Bottom	Depth (cm)	<i>G. ruber</i> (pink)	<i>G. ruber</i> (transitional)	<i>G. fistulosus</i>	<i>Discoaster</i>	Note
MB1208-37BB	E8	I	5	T	481.4	present				
MB1208-37BB	E9	CC	CC		612.9	absent (poor pres.)	absent (poor pres.)	absent	rare (<5)	
MB1208-40BB	F3	II	1	T	0	present		absent	present	
MB1208-40BB	F3	I	2	T	38.1	absent		absent		
MB1208-40BB	F3	CC	CC		184.6	absent		absent	abundant	

MGL12-08 Cruise Report

MGL12-08 CTD Casts

Cruise	Cast ID	GMT Date/Time	Lat (deg)	Lat (min.mm)	N/ S	Lon (deg)	Lon (min.mm)	E/ W	Filename	Bottom Depth	Cast Depth
MGL12-08	ML1208-01CTD	5/8/12 10:08	6	23.884	N	160	46.155	W	1208001	3177 Mixed Layer	
MGL12-08	ML1208-02CTD	5/8/12 11:46	6	23.884	N	160	46.155	W	1208002	3177 500 m	
MGL12-08	ML1208-03CTD	5/12/12 15:00?	0	13.166	S	155	57.668	W	1298003	3055 3038 m (12 m above bottom)	
MGL12-08	ML1208-04CTD	5/12/12 21:00	0	13.178	S	155	57.669	W	1208004	3058 200 m	
MGL12-08	ML1208-05CTD	5/12/12 22:15	0	13.186	S	155	57.668	W	1208005	3057 500 m	
MGL12-08	ML1208-06CTD	5/14/12 22:45	1	16.4350	N	157	15.7300	W	1208006	2850 200 m	
MGL12-08	ML1208-07CTD	5/14/12 23:27	1	16.4350	N	157	15.7300	W	1208007	2850 500 m	
MGL12-08	ML1208-08CTD	5/16/12 19:47	2	27.7770	N	159	23.7170	W	1208008	3518 200 m	
MGL12-08	ML1208-09CTD	5/16/12 21:00	2	27.7550	N	159	23.6950	W	1208009	3518 500 m	
MGL12-08	ML1208-10CTD	5/19/12 0:44	5	11.8380	N	160	26.0510	W	1208010	2925 200 m	
MGL12-08	ML1208-11CTD	5/19/12 1:22	5	11.8380	N	160	26.0490	W	1208011	2932 500 m	
MGL12-08	ML1208-12CTD	5/22/12 15:22	8	19.9890	N	159	18.0000	W	1208012	4618 4608 m (10 m above bottom)	
MGL12-08	ML1208-13CTD	5/22/12 21:09	8	19.9910	N	159	18.0050	W	1208013	4618 100 m	
MGL12-08	ML1208-14CTD	5/22/12 21:56	8	19.9870	N	159	18.0030	W	1208014	4638 500 m	

7. MST Density Profiles and Biostratigraphy

The multi-sensor track density profiles from many of the cores in the Line Islands shared characteristics allowing preliminary correlation between cores and core sites. These density profiles are presented here along with the biostratigraphic information. Rectangles at core breaks indicate samples analyzed for the presence of pink and white forms of *G. ruber*, and where noted, *G. fistulosus*. Pink and white rectangles identify the presence or absence of *G. ruber* (pink) while “T” in the rectangle identifies a transitional pink form with extremely light coloring. The presence/absence and relative abundance of *Discoaster* is noted where it was checked in smear slides (-*Discoaster* = absent, +*Discoaster* = present).

MGL12-08 Cruise Report

MGL12-08 Cruise Report

MGL12-08 Cruise Report

MGL12-08 Cruise Report

MGL12-08 Cruise Report

MGL12-08 Cruise Report

8. Appendices

Core Site bathymetric and backscatter maps

CTD/Rosette protocol and sampling

Individual water sampling procedures

Core Logs

CTD/Rosette Logs

ML1208-12GC
ML1208-13BB
ML1208-14MC

Bathymetry (m)

ML1208-15GC

Bathymetry (m)

Backscatter (db)

ML1208-15GC

Bathymetry (m)

ML1208-16BB
ML1208-17TC
ML1208-17PC

Bathymetry (m)

Backscatter (db)

ML1208-16BB
ML1208-17TC
ML1208-17PC

Bathymetry (m)

ML1208-18GC

Bathymetry (m)

Backscatter (db)

ML1208-18GC

Bathymetry (m)

ML1208-19GC

Bathymetry (m)

Backscatter (db)

ML1208-19GC

Bathymetry (m)

ML1208-20BB
ML1208-21MC
ML1208-22TC
ML1208-22PC

Bathymetry (m)

Backscatter (db)

ML1208-20BB
ML1208-21MC
ML1208-22TC
ML1208-22PC

Bathymetry (m)

ML1208-23GC

Bathymetry (m)

Backscatter (db)

ML1208-23GC

Bathymetry (m)

ML1208-11GC

Bathymetry (m)

Backscatter (db)

ML1208-11GC

Bathymetry (m)

ML1208-28BB
ML1208-29MC

Bathymetry (m)

Backscatter (db)

ML1208-28BB
ML1208-29MC

Bathymetry (m)

ML1208-24BB
ML1208-25BB
ML1208-26MC

Bathymetry (m)

Backscatter (db)

ML1208-24BB
ML1208-25BB
ML1208-26MC

Bathymetry (m)

ML1208-27BB

Bathymetry (m)

Backscatter (db)

ML1208-27BB

Bathymetry (m)

ML1208-10GC
ML1208-32BB
ML1208-33MC

Bathymetry (m)

Backscatter (db)

ML1208-10GC
ML1208-32BB
ML1208-33MC

Bathymetry (m)

Bathymetry (m)

Backscatter (db)

Bathymetry (m)

ML1208-31BB

Bathymetry (m)

Backscatter (db)

ML1208-31BB

Bathymetry (m)

Bathymetry (m)

Backscatter (db)

ML1208-34BB

Bathymetry (m)

ML1208-03GC

Bathymetry (m)

Backscatter (db)

ML1208-03GC

Bathymetry (m)

ML1208-04GC

ML1208-05BB

ML1208-04GC
ML1208-05BB

Bathymetry (m)

ML1208-06BB

ML1208-06BB

Bathymetry (m)

ML1208-07BB
ML1208-08PC
ML1208-08TC
ML1208-09MC

Bathymetry (m)

Backscatter (db)

ML1208-07BB
ML1208-08PC
ML1208-08TC
ML1208-09MC

Bathymetry (m)

ML1208-35BB

ML1208-35BB

ML1208-36BB
ML1208-38MC
ML1208-39MC

ML1208-36BB
ML1208-38MC
ML1208-39MC

ML1208-37BB

Bathymetry (m)

Backscatter (db)

ML1208-37BB

Bathymetry (m)

ML1208-02GC

Bathymetry (m)

Backscatter (db)

ML1208-02GC

Bathymetry (m)

ML1208-40BB

Bathymetry (m)

ML1208-40BB

Bathymetry (m)

Backscatter (db)

ML1208-41BB

ML1208-41BB

Bathymetry (m)

ML1208-01TC
ML1208-01PC

Bathymetry (m)

Backscatter (db)

ML1208-01TC
ML1208-01PC

Bathymetry (m)

Protocol for CTD Casts

Cruise MGL12-08
PJP revised 5/5/2012

I. Preparation

10 to 15 minutes before cast:

1. Review the cast plan, including the maximum cast depth, bottom depth and number of bottles to close and depths. Start filling out a new CTD data sheet. Each cast is named: ML1208-*nnn*CTD where '*nnn*' is a unique 3 digit number incremented for each CTD cast. Bottles are numbered as ML1208-*nnn*CTD-01 to ML1208-*nnn*CTD-24.
2. Remove freshwater rinse tubes attached to pumps.
3. Prepare the rosette bottles:
 - a. Verify that all water samples have been obtained from the bottles from the previous cast.
 - b. Prop each bottle open by stretching the spring loaded caps back and securing their nylon lanyards to the proper carousel position
 - c. Check that bottle breather and sample drawing valves are closed

5 minutes before cast:

4. Record the water depth from the Knudsen (assumes 1500 m/s velocity) and bottom depth from multibeam (corrected for velocity profile).
5. After receiving word from the bridge that they are on station and ready to begin, untie the CTD and move it under the block. Have the winch operator remove any slack from the wire.
6. Notify the main lab that the CTD is ready for launch. When bridge, computer room and winch operator are ready (and you have permission to proceed), put the CTD into the water.

II. Deployment and Recovery

1. The CTD-rosette is launched and held just below the surface. Enough wire is paid out so that the bottle tops do not break the surface when the ship rolls.
2. The CTD is sent to 10 meters (winch readout). Turn on the deck unit, thumb wheel should be set to monitor CTD pumps. Once the pumps start, the SBE 11 will read 0011. Allow ~2 minutes to purge air from the system and let sensors stabilize and thermally equilibrate.
3. Bring the CTD to just below the surface, deep enough that the bottle tops do not break the surface when the ship rolls. One operator should remain on deck to help the winch operator see when to stop the CTD.
4. Request the winch operator to zero the winch readout (reset the pay out).
5. Start Seasave. Modify axis to assure proper depth and sensor ranges.

6. Select *Real Time* -> *Start data acquisition*. Change the file name to reflect the current station and cast number. Langseth file name nomenclature is currently 1208001 ([CruiseNum][Cast]) Fill out the software header.
7. Finish filling out the cast log and re-check the bottom depth.
8. Check the status line to verify that the CTD values are correct. The pressure should be the soaking depth of the CTD. Verify temperature, salinity correctness, agreement between primary and secondary pairs and with ships intake thermosalinograph (TSG). Log TSG and CTD temperature and salinity.

Downcast:

9. Call the winch operator and have them lower the CTD to targeted maximum depth (depth-permitting) at 30 m/min for the first 100 m and then 60 m/min to terminal depth. Maximum depths are 500 m for upper water column casts, just above the bottom (use altimeter, *not* wire out) for the deep casts and the chlorophyll maximum (depth a few meters above the base of the mixed layer) for the Chl max casts.
10. During the cast, closely monitor the CTD output for malfunctions. Sudden noise in a channel, periodic flashing error light on Deck Unit, modulo error count (on status line) provide an indication of a malfunction. Note any odd behavior on the cast sheet. If the cast is deep, monitor the bottom depth altimeter and slow to 30 m/min within 50 m of the bottom. Stop the cast no closer than 10 m off the bottom.

Upcast:

11. Raise the CTD to each target depth at 50 m/min:
 - a. Target depths for the upper water column casts are: 500, 400, 300, 200, 175, 150, 125, 100, 75, 50, 25, 10 m with one (1) bottle fired at each depth. Extra bottles should be fired at chlorophyll max depth for POC sampling (depth a few meters above the base of the mixed layer).
 - b. Target depths for deep casts are 12 depths from near the bottom to the surface with two (2) bottles fired at each depth (bottle depths will depend upon water depth).
 - c. The single target depth for the Chl max casts is the chlorophyll maximum (depth a few meters above the base of the mixed layer) and all 24 bottles are fired at that depth.
12. When the CTD reaches the bottle target depth record the time, wire out, pressure and actual pressure depth, temperature and salinity. This usually takes 20-30 seconds, the minimum flushing time before closing a bottle.
13. Fire the bottle(s). Verify bottle closure by the 'bottles fired' field incrementing by one. Record confirmation time on the bottle record. When the first bottle of the rosette has closed, record the UTC time, latitude, longitude and bottom depth. These data become the station cast information for the bottle data.

End of Cast:

14. As the CTD approaches the surface have someone help spot for the winch operator. Stop the CTD below the surface. Fire the last bottle if it is a shallow depth.

15. Stop Seasave data acquisition. Seasave. Save settings.
16. Power off the CTD by securing the power to the SBE 11 deck unit.
17. When ready, recover the CTD. Avoid banging against the ship.

CTD Back on Board:

18. Move the CTD into its holding area and secure it. Fill the conductivity cell with DI and secure the filler device to the CTD frame.
19. Re-plot the data to look at any channels that were not displayed in real time. Verify that the data are good (at least to a first-order basis).

III. Water Sampling

Every water sample taken from the CTD rosette should be recorded on the CTD log sheet with the type of sample and sample identifier noted.

A. Upper Water Column Casts (500 m)

1. Dissolved inorganic carbon (DIC) and $\delta^{13}\text{C}$ DIC samples from each unique depth.
2. Salinity samples from 4 depths (10, 100, 200 and 500 m).
3. Alkalinity samples from each unique depth.
4. Nutrient samples from each unique depth (*sample nutrients from shallowest to deepest bottle, e.g. from lowest to highest concentration*).
5. $\delta^{15}\text{NO}_3$ samples from each unique depth (*sample $\delta^{15}\text{NO}_3$ from shallowest to deepest bottle, e.g. from lowest to highest concentration*).
6. Isotope samples ($\delta^{18}\text{O}$ - δD) from each unique depth (1-dram crimp top vials).
7. Bottles fired at chlorophyll max are emptied into 5 gallon buckets and transferred to polyethylene drums for POC filtering.

B. Deep Casts

1. Isotope samples ($\delta^{18}\text{O}$ - δD) from each unique depth (1-dram crimp top vials).
2. Salinity samples taken from shallowest and deepest depth.
3. U-series samples from each depth. Samples are filtered directly from each bottle following Marcantonio protocol

C. Chl Max Casts (all bottle fired at 1 depth)

1. Dissolved inorganic carbon (DIC) and $\delta^{13}\text{C}$ DIC samples from bottle 01.
2. Alkalinity samples from samples from bottle 01.
3. Nutrient samples from samples from bottle 01.
4. Isotope sample ($\delta^{18}\text{O}$ - δD) from bottle 01 (25 ml Nalgene SC bottle).
5. Remainder of bottle 01 and all of bottles 02-24 are emptied into 5 gallon buckets and transferred to polyethylene drums for POC filtering.

WOA mean annual temperature and salinity profiles at 160.5 °W.

Sampling Protocol for Dissolved Inorganic Carbon (DIC)

I. DIC Sampling Protocol

Safety Note: Wear gloves and take appropriate safety measures when handling mercuric chloride, a poison. All solid waste that has come in contact with mercuric chloride should be sealed in a ziplock HgCl₂ waste bag (kimwipes, pipette tips, gloves).

1. Label two 125 ml serum vials. Lay out sampling tools (rubber caps, aluminum seals, crimper, 5 ml syringe and tube, eppendorf pipette and tip, mercuric chloride solution).
2. Attach a tube directly to the ship's uncontaminated seawater line, CTD sample drawing valve or pump (for samples over the side of the boat).
3. Insert the tube to the bottom of each serum bottle and fill the bottle allowing water to overflow ~50 ml. Slowly withdraw the tube from the bottle being careful not to splash or cause turbulence that allows gas exchange.
4. Using a 5 ml plastic syringe and tube, remove 1 ml from the top of each bottle.
5. Add 100 µl of mercuric chloride solution to each bottle with eppendorf micropipettor (tips can be reused).
6. Place rubber septa on each vial with aluminum cap on top and crimp close. Invert the bottle several times to mix in the mercuric chloride.
7. Store in the refrigerator.

II. Sampling Frequency

A. Uncontaminated Seawater Line

- a. During transits take a sample with every POC sample (POC sampling will be continuous). Time the sample so that the p_{CO_2} machine is NOT in calibration mode.
- b. During surveys take a sample with POC sample (POC sample will be as approaching or leaving each multicore site)

B. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take a sample at each depth.
- b. Chlorophyll maximum CTD casts (24 bottles at one depth), take a sample from one bottle.

C. Multicore Niskin Bottle

- a. Take one sample from each multicore cast

D. Pumping

- a. Take one sample from each pumping depth

III. Shipping

$\delta^{13}\text{DIC}$ samples will be packed in original boxes with padding and shipped to LDEO in the refrigerated core storage van.

Cruise MGL12-08
PJP revised 4/28/2012

Sampling Protocol for $\delta^{13}\text{C}$ of Dissolved Inorganic Carbon ($\delta^{13}\text{DIC}$)

I. $\delta^{13}\text{DIC}$ Sampling Protocol

Safety Note: Wear gloves and take appropriate safety measures when handling mercuric chloride, a poison. All solid waste that has come in contact with mercuric chloride should be sealed in a ziplock HgCl_2 waste bag (kimwipes, pipette tips, gloves).

1. Label two 4-dram screw cap vials. Lay out sampling tools (caps, parafilm squares, 5 ml syringe and tube, eppendorf pipette and tip, mercuric chloride solution).
2. Attach a tube directly to the ship's uncontaminated seawater line, CTD sample drawing valve or pump (for samples over the side of the boat).
3. Insert the tube to the bottom of each vial and fill the bottle allowing water to overflow ~5 ml. Slowly withdraw the tube from the bottle being careful not to splash or cause turbulence that allows gas exchange.
4. Using a 5 ml plastic syringe and tube, remove 0.2 ml from the top of each bottle.
5. Add 20 μl of mercuric chloride solution to each bottle with eppendorf micropipettor (tips can be reused).
6. Place a square of parafilm over the top of each vial and carefully screw on cap tightly. Wrap a piece of parafilm around the cap. Invert the bottle several times to mix in the mercuric chloride.
7. Store in the refrigerator.

II. Sampling Frequency

A. Uncontaminated Seawater Line

- a. During transits take a sample with every POC sample (POC sampling will be continuous). Time the sample so that the p_{CO_2} machine is NOT in calibration mode.
- b. During surveys take a sample with POC sample (POC sample will be as approaching or leaving each multicore site)

B. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take a sample at each depth.
- b. Chlorophyll maximum CTD casts (24 bottles at one depth), take a sample from one bottle.

C. Multicore Niskin Bottle

- a. Take one sample from each multicore cast

D. Pumping

- a. Take one sample from each pumping depth

III. Shipping

$\delta^{13}\text{C}$ DIC samples will be packed in original boxes with padding and shipped to LDEO in the refrigerated core storage van.

Cruise MGL12-08
PJP revised 4/28/2012

Sampling Protocol for Total Alkalinity (TA)

I. TA Sampling Protocol

Safety Note: Wear gloves and take appropriate safety measures when handling mercuric chloride, a poison. All solid waste that has come in contact with mercuric chloride should be sealed in a ziplock HgCl₂ waste bag (kimwipes, pipette tips, gloves).

1. Label three 125 ml serum vials. Lay out sampling tools (rubber caps, aluminum seals, crimper, 5 ml syringe and tube, eppendorf pipette and tip, mercuric chloride solution).
2. Alkalinity samples need to be filtered through 0.5 µm GF/F filters:
 - a. Uncontaminated seawater line – sample the outflow from one of the GF/F filter housings.
 - b. CTD/Multicore Niskin – attach a 142 mm GF/F filter assembly to the CTD drawing tube and use the effluent from gravity feeding the water through the filter.
 - c. Pump – sample outflow from one of the GF/F filter housings.
3. Insert the tube to the bottom of each serum bottle and fill the bottle allowing water to overflow ~50 ml. Slowly withdraw the tube from the bottle.
4. Using a 5 ml plastic syringe and tube, remove 1 ml from the top of each bottle.
5. Add 100 µl of mercuric chloride solution to each bottle with eppendorf micropipettor (tips can be reused).
6. Place rubber septa on each vial with aluminum cap on top and crimp close. Invert the bottle several times to mix in the mercuric chloride.
7. Store in the refrigerator.

II. Sampling Frequency

A. Uncontaminated Seawater Line

- a. During transits take a sample with every POC sample (POC sampling will be continuous). Time the sample so that the p_{CO_2} machine is NOT in calibration mode.
- b. During surveys take a sample with POC sample (POC sample will be as approaching or leaving each multicore site)

B. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take a sample at each depth.
- b. Chlorophyll maximum CTD casts (24 bottles at one depth), take a sample from one bottle.

C. Multicore Niskin Bottle

- a. Take one sample from each multicore cast

D. Pumping

- a. Take one sample from each pumping depth

III. Shipping

Alkalinity samples will be packed in original boxes with padding and shipped to LDEO in the refrigerated core storage van.

Cruise MGL12-08
PJP revised 4/28/2012

Sampling Protocol for Salinity

I. Salinity Sampling Protocol

1. Rinse out bottle 3x with 40mL of seawater sample. Only one bottle, no duplicates.
2. Fill to overflowing, then dump out enough water so bottle is filled to shoulder, (leave head space in neck of bottle).
3. Wipe off cap, neck with kimwipe so salt crystals don't form under cap, and then screw on taperseal cap.
4. Seal cap with parafilm strip.
5. Record bottle number, date, time sample was taken, vial number, sample type ('underway', 'CTD'), CTD cast number, niskin bottle number/depth.
6. Store samples in refrigerator.

II. Sampling Frequency

A. Uncontaminated Seawater Line

- a. During transits and surveys take one (1) sample daily.

B. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take one sample from four depths (10, 100, 200 and 500 m).
- b. Deep CTD casts (surface to nr. sed-water interface, 2 bottles at each of 12 depths), take one sample from two depths (deepest and shallowest niskin bottle).
- c. Record vial number, date, time, CTD cast number, niskin bottle #/depth in log book

C. Multicore Niskin Bottle

- a. Take one sample from each multicore cast
- b. Record vial number, date, time, multicore number, and depth in log book

III. Shipping

Put salinity bottles back in bottom of plastic packer with cardboard dividers. Store in reefer. Make sure everything is secure. Attach lid on box, secure with new zip ties (extras under lid with packing list, new address labels). Slide new address label in sheet on front. Make sure it gets to port shipping company once in HI for shipment to Georgia Tech.

Sampling Protocol A for $\delta^{18}\text{O}$ - δD Isotopes

I. Isotope Sampling Protocol A (Cobb Lab)

1. Take samples in 3.5 mL glass crimp-top vials [Need: glass vials, gray butyl rubber stoppers, silver-colored Al seals, and the Wheaton EZ-crimper]. When filling with water sample, fill to just above neck of vial. If filled above this level, flick top of vial with your finger to remove water until vial is filled to just above neck.

2. Take duplicates of each sample (2 vials per sample)
3. To seal water sample: place stopper in top of vial, then place Al seal on top of stopper. Holding vial down with one hand on a firm surface, place metal crimper over top of vial, and squeeze the crimper handle.
4. For each sample, record: vial number, date, time, sample type ('rain', 'underway', 'CTD'), and in accompanying 'rite in the rain' yellow logbook. Vials are pre-labeled with numbers. For CTD samples, also record cast#, niskin bottle #, and depth under comments.
5. Store samples in cold room in small, square VWR Cryo pro boxes.

II. Sampling Frequency

A. Rainwater

- a. Take rainwater sample daily, if it rains
- b. Place graduated cylinder beneath spout, pour out water to measure amount of rain precisely to 0.5 mL.
- c. Make sure when emptying collector that you get a drop of oil out of separatory funnel. This will mean all the water has been extracted from the collector. If oil level becomes depleted in collector over time, refill.
- d. Fill two, 3.5mL vials from the graduated cylinder, seal according to directions above, record vial number, date, time, and rain amount in log book.
- e. Store vials back in box.

B. Uncontaminated Seawater Line

- a. During transits and surveys take a sample three (3) times daily.
- b. When anchored/coring in one place, sample once a day

C. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take sample from every niskin bottle corresponding to a unique depth.

- b. Deep CTD casts (surface to nr. sed-water interface, 2 bottles at each of 12 depths), take sample from every niskin bottle corresponding to a unique depth.
- c. Record vial number, date, time, CTD cast number, niskin bottle #/depth in log book

D. Multicore Niskin Bottle

- a. Take one sample from each multicore cast
- b. Record vial number, date, time, multicore number, and depth in log book

III. Shipping

Put isotope vials back in boxes. Store in reefer. Make sure everything is secure. Attach lid on box, secure with new zip ties (extras under lid with packing list, new address labels). Slide new address label in sheet on front. Make sure it gets to port shipping company once in HI for shipment to Georgia Tech.

Cruise MGL12-08
PJP revised 4/29/2012

Sampling Protocol B for $\delta^{18}\text{O}$ - δD Isotopes

I. Isotope Sampling Protocol B (paired with POC samples)

1. Label one 25 ml nalgene bottle.
2. Rinse bottle with sample water
3. Fill bottle completely with sample water making sure there are no air bubbles and a nice meniscus is present.
4. Lay a square of parafilm over the top of the bottle, tightly screw on the cap and wrap parafilm around the top.
5. Store in the refrigerator.

II. Sampling Frequency

A. Rainwater

- a. Take rainwater sample daily, if it rains
- b. Place graduated cylinder beneath spout, pour out water to measure amount of rain precisely to 0.5 mL.
- c. Make sure when emptying collector that you get a drop of oil out of separatory funnel. This will mean all the water has been extracted from the collector. If oil level becomes depleted in collector over time, refill.
- d. Fill two, 3.5mL vials from the graduated cylinder, seal according to directions above, record vial number, date, time, and rain amount in log book.
- e. Store vials back in box.

B. Uncontaminated Seawater Line

- a. During transits take a sample with every POC sample (POC sampling will be continuous). Time the sample so that the p_{CO_2} machine is NOT in calibration mode.
- b. During surveys take a sample with POC sample (POC sample will be as approaching or leaving each multicore site)

C. CTD casts

- a. Chlorophyll maximum CTD casts (24 bottles at one depth), take a sample from one bottle

D. Pumping

- a. Take one sample from each pumping depth

III. Shipping

Isotope (B) samples will be packed boxes with padding and shipped to LDEO in the refrigerated core storage van.

Sampling Protocol for Nutrients (NO₃, PO₄, Si)

I. Nutrient Sampling Protocol

1. Label two 15 ml centrifuge tubes.
2. Rinse syringe, filter and sample container (*be careful not to touch plunger, inside of syringe, syringe tip or filter fittings*)
 - a. Rinse syringe and plunger 3x with sample water
 - b. Fill syringe with sample water and attach leur-lock 0.2µm filter
 - c. Expel ~5 ml of water through filter
 - d. Rinse each centrifuge tube three times with filtered water (add 5 ml of water, cap, shake and discard)
3. Remove filter and fill syringe and refill syringe with sample water
4. Filter 12 ml of water into each **centrifuge** tube and cap
5. Place samples in Styrofoam rack and immediately freeze

II. Sampling Frequency

A. Uncontaminated Seawater Line

- a. During transits take a sample with every POC sample (POC sampling will be continuous). Time the sample so that the *p*_{CO₂} machine is NOT in calibration mode.
- b. During surveys take a sample with POC sample (POC sample will be as approaching or leaving each multicore site)

B. CTD casts

- a. Upper water column CTD casts (upper 500 m, 12 depths), take a sample at each depth. Sample bottles from shallow to deep (low to high nutrient concentration)
- b. Chlorophyll maximum CTD casts (24 bottles at one depth), take a sample from one bottle

C. Multicore Niskin Bottle

- a. Take one sample from each multicore cast

D. Pumping

- a. Take one sample from each pumping depth

III. Shipping

Nutrient samples will be packed in coolers with dry ice and shipped frozen to LDEO via overnight freight.

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V MARCUS LANGBETH
 Cruise: MGL208 Leg: _____
 Mo/Day/Yr 5 / 1 / 2012

Ship Station # _____
 Core Name & Station # ML 1208 -001 PC
 Observer HLF

Latitude: launch 21 D 11 . 99 min (N) S
 on bottom 21 D 11 . 97 min (N) S
Longitude: launch 158 D 31 . 50 min E (W)
 on bottom 158 D 31 . 51 min E (W)
Navigation Type:
 Loran SatNav GPS PCODE other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha)-GC
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered	
Time:	<u>0545</u>	<u>0700</u>	<u>0823</u>	(GMT)
Water Depth:	<u>2960</u>	<u>2960</u>	<u>2960</u>	Meters
Wire:	<u>0</u>	<u>2950</u>		Meters

0823 - Piston core sealed

Piston Core Length: 20 40 60 80 100 other _____
 Scope: 24 ft
 Trigger Line Length: 42 ft
 Safety Pin Size: _____ or Actuating Depth: _____
 Trigger (Meters above corehead): N/A

Tension:
 At surface: 4300
 Prior to trip: 5500
 On Bottom: 5500
 Pullout (max): 14,000/464
 Ascending: 9000

Other Samplers:
 Type & No: Section Length:

Remarks: _____

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	143.8		143.8	
2	154.4		298.2	
3	152.8		451.0	
4	150.8		601.8	
5	119.4		721.2	
<u>IC</u>				
1	77.6		77.6	
2	83.5		161.1	

*No PIGS
 9 lead weights on TC*

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V Langseth
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 05 / 08 / 12

Ship Station # _____
 Core Name & Station # ML1208-08 PC
 Observer _____

Latitude:	launch	<u>06</u>	D	<u>23</u>	.	<u>885</u>	min	(N)	S
	on bottom	<u>06</u>	D	<u>23</u>	.	<u>88</u>	min	(N)	S
Longitude:	launch	<u>160</u>	D	<u>46</u>	.	<u>119</u>	min	E	(W)
	on bottom	<u>160</u>	D	<u>46</u>	.	<u>123</u>	min	E	(W)
Navigation Type:	Loran _____ SatNav _____ GPS _____ PCODE _____ other _____								

- Sampler types**
- ~~2.5" Piston Core - PC~~
 - 4" Piston Core - JC
 - 4" Gravity (Big Bertha) - ~~GC~~ **GBB**
 - Gravity - GC
 - Benthos Corer - GC
 - Kasten - K
 - Box Core - BC
 - Multi Corer - MC
 - Dredge - DR
 - Rock Core - RC
 - Shipek Grab - SG
 - Other _____

	launched	on bottom	recovered	
Time:	<u>00:35</u>	<u>01:58</u>	<u>04:02</u>	(GMT)
Water Depth:	<u>3163</u>	<u>3163</u>	<u>3163</u>	Meters
Wire:	<u>0.0</u>	<u>3154</u>	<u>0.0</u>	Meters

Piston Core Length: 20 40 60 80 100 other 30
 Scope: 12
 Trigger Line Length: 42
 Safety Pin Size: _____ or Actuating Depth: _____
 Trigger (Meters above corehead): _____

Tension:

At surface: 4359
 Prior to trip: 9000
 On Bottom: 7400
 Pullout (max): 19646 - 3rd try!
 Ascending: 1500
 off bottom: 02:28

Other Samplers:

Type & No: _____ Section _____ Length: _____

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	36.5	0	36.5	
2	153.0	36.5	189.5	
3	153.9	189.5	343.4	
4	150.7	343.4	494.1	
5	120.5	494.1	614.6	
1	80.7	0	80.7	TC
2	158.5	80.7	239.2	TC

Remarks:

Rigged to 30 ft.
 0 Pigs
 12 weights on trigger core

Indurated sed in core cutter.
 Winch tripped @ 16500 lbs during pullout.
 On 3rd try, winch pulled the core out.
 Core cutter pranged!

**OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET**

Vessel: R/V LANGSETH

Ship Station # _____

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-09MC

Mo/Day/Yr 05 / 08 / 2012

Observer JKS

Latitude:	launch	<u>06</u>	D	<u>23</u>	.	<u>902</u>	min	<u>(N)</u>	S
	on bottom	<u>06</u>	D	<u>23</u>	.	<u>895</u>	min	N	S
Longitude:	launch	<u>160</u>	D	<u>46</u>	.	<u>138</u>	min	E	<u>(W)</u>
	on bottom	<u>160</u>	D	<u>46</u>	.	<u>147</u>	min	E	W
Navigation Type:	Loran _____ SatNav _____ GPS _____ PCODE _____ other <u>C-NAV</u>								

Sampler types

- 2.5" Piston Core - PC
- 4" Piston Core - JC
- 4" Gravity (Big Bertha) - ~~GCBB~~
- Gravity - GC
- Benthos Corer-GC
- Kasten - K
- Box Core - BC
- Multi Corer - MC**
- Dredge - DR
- Rock Core - RC
- Shipek Grab - SG
- Other _____

	launched	on bottom	recovered	
Time:	<u>0648</u>	<u>0811</u>	<u>0930</u>	(GMT)
Water Depth:	<u>3163</u>	<u>3163</u>	<u>3163</u>	Meters
Wire:	<u>0</u>	<u>3176</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____

Trigger Line Length: _____

Safety Pin Size: _____ or Actuating Depth: _____

Trigger (Meters above corehead): _____

Tension:

At surface: 1400
 Prior to trip: 5800
 On Bottom: 4630
 Pullout (max): 6000
 Ascending: 5350

Other Samplers:

Type & No:	Section	Length:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	28.4			
2	26.4			
3	7.4			
4	28.6			
5	26.8			
6	30.0			
7	27.6			
8	27.5			

Remarks: ML1208-09MC on deck @ 09:30

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V Lanysch

Ship Station # _____

Cruise: MG-L12-08 Leg: _____

Core Name & Station # ML1208-15 GC

Mo/Day/Yr 5/13/2012 UTC

Observer _____

Latitude:	launch	<u>00</u>	D	<u>09</u>	.	<u>870</u>	min	(N)	S
	on bottom	<u>00</u>	D	<u>09</u>	.	<u>87</u>	min	(N)	S
Longitude:	launch	<u>156</u>	D	<u>07</u>	.	<u>054</u>	min	E	(W)
	on bottom	<u>156</u>	D	<u>07</u>	.	<u>046</u>	min	E	(W)

Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other _____

Sampler types

- 2.5" Piston Core - PC
- 4" Piston Core - JC
- 4" Gravity (Big Bertha)-GEBB
- Gravity - GC
- Benthos Corer-GC
- Kasten - K
- Box Core - BC
- Multi Corer - MC
- Dredge - DR
- Rock Core - RC
- Shipek Grab - SG
- Other _____

	launched	on bottom	recovered	
Time:	<u>03:23</u>	<u>0452</u>		(GMT)
Water Depth:	<u>3610</u>	<u>3597</u>		Meters
Wire:	<u>0</u>	<u>3610</u>		Meters

Piston Core Length: 20 40 60 80 100 other: 10

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Trigger (Meters above corehead): _____

Tension:

At surface: 680
 Prior to trip: 5429
 On Bottom: 4746
 Pullout (max): 6748
 Ascending: 6160

Other Samplers:

Type & No: _____ Section _____ Length: _____

Remarks: _____

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>sec 1</u>	<u>133.5</u>	<u>0</u>	<u>133.5</u>	
<u>sec 2</u>	<u>146.4</u>	<u>133.5</u>	<u>279.9</u>	

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH

Ship Station # _____

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-16BB

Mo/Day/Yr 05 / 13 / 2012

Observer ANJ

Latitude: launch 00 D 28 . 918 min N S
 on bottom 00 D 28 . 917 min N S

Longitude: launch 156 D 26 . 884 min E W
 on bottom 156 D 26 . 887 min E W

Navigation Type:
 Loran _____ SatNav _____ GPS PCODE _____ other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
4" Gravity (Big Bertha)-GCBB
 Gravity - GC
 Berthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered	
Time:	<u>1040</u>	<u>1141</u>	<u>1246</u>	(GMT)
Water Depth:	<u>2926</u>	<u>2926</u>	<u>2923</u>	Meters
Wire:	<u>0</u>	<u>2926</u>		Meters

Piston Core Length: 20 40 60 80 100 other 20

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Ringer (Meters above corehead): _____

Tension:
 At surface: 3700
 Prior to trip: 7400
 On Bottom: 4000
 Pullout (max): ~~9800~~ 9885.0
 Ascending: 7800

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	69.0	0.0	69.0	
2	101.3	69.0	170.3	
3	142.7	170.3	313.0	
4	148.0	313.0	461.0	
5	140.9	461.0	601.9	

Other Samplers:
 Type & No: _____ Section Length: _____

Remarks: _____

NO Pigs
 No sock

In bottom @ 50m/min

low gear

low range

**OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET**

Vessel: R/V Langseth
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 5 / 13 / 2012

Ship Station # _____
 Core Name & Station # ML1208-17 PC
 Observer CAK

Latitude:	launch	<u>00</u>	D	<u>28</u>	.	<u>91</u>	min	<u>N</u>	S
	on bottom	<u>00</u>	D	<u>28</u>	.	<u>89</u>	min	<u>N</u>	S
Longitude:	launch	<u>156</u>	D	<u>27</u>	.	<u>17</u>	min	E	<u>W</u>
	on bottom	<u>156</u>	D	<u>26</u>	.	<u>89</u>	min	E	<u>W</u>
Navigation Type:									
	Loran	SatNav	<u>(GPS)</u>	PCODE	other				

- Sampler types**
- 2.5" Piston Core - PC
 - 4" Piston Core - ~~GC~~ PC
 - 4" Gravity (Big Bertha) - ~~GC~~ BB
 - Gravity - GC
 - Benthos Corer-GC
 - Kasten - K
 - Box Core - BC
 - Multi Corer - MC
 - Dredge - DR
 - Rock Core - RC
 - Shipek Grab - SG
 - Other _____

	launched	on bottom	recovered	
Time:	<u>18:17</u>	<u>19:31</u>	<u>20:58</u>	(GMT)
Water Depth:	<u>2926</u>	<u>2926</u>	<u>2926</u>	Meters
Wire:	<u>0</u>	<u>2917</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other 30

Scope: 24
 Trigger Line Length: 42 ft (12 ft longer + 30 ft Bertha)
 Safety Pin Size: _____ or Actuating Depth: _____
 Ringer (Meters above corehead): _____

Tension:

At surface: ~4370
 Prior to trip: ~~8100~~ 8300
 On Bottom: 2400
 Pullout (max): 10800
 Ascending: 8600

Other Samplers:

Type & No:	Section	Length:
<u>17TC</u>	<u>1</u>	<u>0-122.5cm</u>
	<u>2</u>	<u>122.5-264.0cm</u>

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>51.7</u>	<u>0.0</u>	<u>51.7</u>	
<u>2</u>	<u>153.5</u>	<u>51.7</u>	<u>205.2</u>	
<u>3</u>	<u>155.8</u>	<u>205.2</u>	<u>361</u>	
<u>4</u>	<u>153.7</u>	<u>361</u>	<u>514.7</u>	
<u>5</u>	<u>152.4</u>	<u>514.7</u>	<u>667.1</u>	
<u>6</u>	<u>113.5</u>	<u>667.1</u>	<u>780.6</u>	
			<u>780.6</u>	

Remarks:

No Pigs
9 rods on TC
40m/min start
 • marking which
 Set in low gear
 • low gear

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH

Ship Station # _____

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-8B20

Mo/Day/Yr 65 / 14 / 2012

Observer AWJ

Latitude: launch 01 D 16 . 45 min N S
 on bottom 01 D 16 . 41 min N S

Longitude: launch 157 D 15 . 74 min E W
 on bottom 157 D 15 . 71 min E W

Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha) - ~~GC~~ GBB
 Gravity - GC
 Benthos Corer - GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered
Time:	<u>16:15</u>	<u>17:08</u>	<u>18:25</u> (GMT)
Water Depth:	<u>2844.9</u>	<u>2850</u>	<u>2846</u> Meters
Wire:	<u>0</u>	<u>2850</u>	<u>0</u> Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Trigger (Meters above corehead): _____

Tension:
 At surface: 4000
 Prior to trip: 7300
 On Bottom: 4,300
 Pullout (max): 10,129
 Ascending: 7400

Other Samplers:
 Type & No: _____ Section _____ Length: _____

Remarks:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>70.0</u>	<u>0.0</u>	<u>70.0</u>	
<u>2</u>	<u>98.2</u>	<u>70.0</u>	<u>168.2</u>	
<u>3</u>	<u>141.7</u>	<u>168.2</u>	<u>309.9</u>	
<u>4</u>	<u>146.9</u>	<u>309.9</u>	<u>456.8</u>	
<u>5</u>	<u>142.4</u>	<u>456.8</u>	<u>599.2</u>	
			<u>599.2</u>	

sock in core netting
 No Progs
 in @ 50 m/min out @ 200 m/min

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V Langseth
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 05 / 15 / 2012

Ship Station # B3
 Core Name & Station # ML1208-22PC
 Observer HLF

Latitude: launch 17 D 16 . 422 min N S
 on bottom 1 D 16 . 426 min N S
Longitude: launch 157 D 15 . 725 min E W
 on bottom 157 D 15 . 727 min E W
Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other C-Nav

- Sampler types**
 2.5" Piston Core - PC
4" Piston Core - JC
 4" Gravity (Big Bertha) - ~~GC~~ BB
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered
Time:	<u>02:42</u>	<u>03:56</u>	<u>05:36</u> (GMT)
Water Depth:	<u>2850</u>	<u>2850</u>	<u>2850</u> Meters
Wire:	<u>0</u>	<u>2838</u>	<u>0</u> Meters

Piston Core Length: 20 40 60 80 100 other 30

Scope: 24ft

Trigger Line Length: 30ft

Safety Pin Size: _____ or Actuating Depth: _____

Trigger (Meters above corehead): _____

Tension:

At surface: 4500
 Prior to trip: 8400
 On Bottom: 2840
 Pullout (max): 10600
 Ascending: 9000

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>58.9</u>	<u>0</u>	<u>58.9</u>	
<u>2</u>	<u>147.9</u>	<u>58.9</u>	<u>206.8</u>	
<u>3</u>	<u>154.9</u>	<u>206.8</u>	<u>361.7</u>	
<u>4</u>	<u>152.9</u>	<u>361.7</u>	<u>514.6</u>	
<u>5</u>	<u>151.9</u>	<u>514.6</u>	<u>666.5</u>	
<u>6</u>	<u>120.8</u>	<u>666.5</u>	<u>787.3</u>	
			<u>787.3 cm</u>	

Other Samplers:

Type & No:	Section	Length:
<u>TC 1</u>	<u>137.9</u>	
<u>2</u>	<u>139.5</u>	

Remarks:

9 rings on TC
no Pbs.

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH

Ship Station # C-3

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-24BB

Mo/Day/Yr 05/16/2012

Observer JKS + JH

Latitude: launch 02 D 27 753 min N S
 on bottom 02 D 27 758 min N S

Longitude: launch 159 D 23 678 min E W E
 on bottom 159 D 23 712 min E W E

Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other C-Nav 3050

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha) ~~GC~~ GB
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered	
Time:	<u>0739</u>	<u>0657</u>	<u>10:26</u>	(GMT)
Water Depth:	<u>3546</u>	<u>3538</u>	<u>3538</u>	Meters
Wire:	<u>0</u>	<u>3538</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Trigger (Meters above corehead): _____

Tension:
 At surface: 3225
 Prior to trip: 8000
 On Bottom: 4800
 Pullout (max): 10300
 Ascending: 8800

Other Samplers:
 Type & No: _____ Section Length: _____

Remarks: _____

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>131.9</u>	<u>0</u>	<u>131.9</u>	
<u>2</u>	<u>141.9</u>	<u>131.9</u>	<u>273.8</u>	
<u>3</u>	<u>147.5</u>	<u>273.8</u>	<u>421.3</u>	
<u>4</u>	<u>140.7</u>	<u>421.3</u>	<u>562.0</u>	
			<u>562.0 cm</u>	

no pgs
no tack

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSEAT

Ship Station # _____

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-26MC

Mo/Day/Yr 05 / 17 / 2012

Observer SRB

Latitude:	launch	<u>02</u>	D	<u>27</u>	.	<u>768</u>	min	(N)	S
	on bottom	<u>02</u>	D	<u>27</u>	.	<u>764</u>	min	(N)	S
Longitude:	launch	<u>159</u>	D	<u>23</u>	.	<u>691</u>	min	E	(W)
	on bottom	<u>159</u>	D	<u>23</u>	.	<u>694</u>	min	E	(W)
Navigation Type:	Loran _____ SatNav _____ GPS _____ PCODE _____ other _____								

- Sampler types**
- 2.5" Piston Core - PC
 - 4" Piston Core - JC
 - 4" Gravity (Big Bertha)-GC
 - Gravity - GC
 - Benthos Corer-GC
 - Kasten - K
 - Bcx Core - BC
 - Multi Corer - MC
 - Dredge - DR
 - Rock Core - RC
 - Shipek Grab - SG
 - Other _____

	launched	on bottom	recovered	
Time:	<u>2230</u>	<u>00:04</u>		(GMT)
Water Depth:	<u>3538</u>	<u>3545</u>		Meters
Wire:	<u>0</u>	<u>3559</u>		Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:

At surface: 12000
 Prior to trip: 6200
 On Bottom: 4200
 Pullout (max): 8000
 Ascending: 6000

Other Samplers:

Type & No: _____ Section _____ Length: _____

Remarks: PINGER - ON

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>39.5</u>			
<u>2</u>	<u>30.5</u>			
<u>3</u>	<u>38.0</u>			
<u>4</u>	<u>0</u>			
<u>5</u>	<u>37</u>			
<u>6</u>	<u>38</u>			
<u>7</u>	<u>30</u>			
<u>8</u>	<u>37</u>			

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 05 / 17 / 2012

Ship Station # _____
 Core Name & Station # ML1208-27BB
 Observer _____

Latitude: launch 02 D 46 . 145 min N S
 on bottom 02 D 46 . 142 min N S
Longitude: launch 159 D 17 . 401 min E W E
 on bottom 159 D 17 . 473 min E W E
Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha) - ~~GC~~ GC
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered
Time:	<u>0423</u>	<u>0533</u>	<u>0704</u> (GMT)
Water Depth:	<u>3330</u>	<u>3331</u>	<u>3332</u> Meters
Wire:	<u>0</u>	<u>3340</u>	<u>0</u> Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Ringer (Meters above corehead): N/A

Tension:
 At surface: 3500
 Prior to trip: 8000
 On Bottom: 4200
 Pullout (max): 9500
 Ascending: _____

Other Samplers:
 Type & No: _____ Section _____ Length: _____

Remarks:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>48.5</u>	<u>0</u>	<u>48.5</u>	
<u>2</u>	<u>140.5</u>	<u>48.5</u>	<u>189.0</u>	
<u>3</u>	<u>146.8</u>	<u>189.0</u>	<u>335.8</u>	
<u>4</u>	<u>148.2</u>	<u>335.8</u>	<u>484.0</u>	
<u>5</u>	<u>147.3</u>	<u>484.0</u>	<u>631.3</u>	

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 05 / 17 / 2012

Ship Station # CI
 Core Name & Station # ML1208-29MC
 Observer CAK/AEM

Latitude: launch 02° D 58 . 312 min (N) S
 on bottom 02 D 58 . 300 min (N) S
Longitude: launch 159° D 11 . 889 min E (W)
 on bottom 159 D 11 . 890 min E (W)
Navigation Type:
 Lorant SatNav (GPS) PCODE other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha)-GC
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
Multi Corer - MC
~~Dredge - DR~~
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered	
Time:	<u>17:07</u>	<u>15:37</u>	<u>17:10</u>	(GMT)
Water Depth:	<u>3154m</u>	<u>3152</u>	<u>3154</u>	Meters
Wire:	<u>0</u>	<u>3150</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____
 Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:
 At surface: 1170
 Prior to trip: 5500
 On Bottom: 1400
 Pullout (max): 7855
 Ascending: 5860

Other Samplers:
 Type & No: Section Length:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	38.5			
2	30.5			
3	40			
4	0			
5	32.5			
6	32			
7	25.5			
8	32			

Remarks:

BIST 1415
Pinger on

**Niskin bottle got jammed by magnet lens
 bottle u didn't use

*in e 30 m/min
 out e 20 m/min*

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH
 Cruise: 1208 Leg: _____
 Mo/Day/Yr 05 / 18 / 2012

Ship Station # D2
 Core Name & Station # ML1208-30BB
 Observer _____

Latitude: launch 04 D 19 . 351 min (N) S
 on bottom 04 D 19 . 348 min N S
Longitude: launch 159 D 43 . 733 min E (W)
 on bottom 159 D 43 . 732 min E W
Navigation Type:
 Loran SatNav GPS PCODE other CNAV

	launched	on bottom	recovered	
Time:	<u>02:25</u>	<u>03:21</u>	<u>4:30</u>	(GMT)
Water Depth:	<u>2660</u>	<u>2660</u>	<u>2653</u>	Meters
Wire:	<u>0</u>	<u>2671</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other 30

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:

At surface: 3300
 Prior to trip: 6960
 On Bottom: 2850
 Pullout (max): 9732
 Ascending: 7490

Other Samplers:

Type & No: Section Length:

Remarks:

no Pbs
no pinger

Sampler types

- 2.5" Piston Core - PC
- 4" Piston Core - JC
- 4" Gravity (Big Bertha) - GC
- Gravity - GC
- Benthos Corer-GC
- Kasten - K
- Box Core - BC
- Multi Corer - MC
- Dredge - DR
- Rock Core - RC
- Shipek Grab - SG
- Other _____

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>47.8</u>	<u>0</u>	<u>47.8</u>	
<u>2</u>	<u>133</u>	<u>47.8</u>	<u>180.8</u>	
<u>3</u>	<u>144.3</u>	<u>180.8</u>	<u>325.1</u>	
<u>4</u>	<u>145.8</u>	<u>325.1</u>	<u>470.9</u>	
<u>5</u>	<u>127.9</u>	<u>470.9</u>	<u>598.8</u>	

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH

Ship Station # DI

Truise: 1208 Leg: _____

Core Name & Station # ML1208-32BB

Mo/Day/Yr 5 / 18 / 2012

Observer RX

Latitude: launch 05 D 11 . 862 min (N) S
 on bottom 05 D 11 . 839 min N S

Longitude: launch 160 D 26 . 060 min E (W)
 on bottom 160 D 26 . 059 min E W

Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
4" Gravity (Big Bertha)-GC **BB**
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered
Time:	<u>21:41</u>	<u>22:46</u>	<u>00:15</u> (GMT)
Water Depth:	<u>2927.14</u>	<u>2926.16</u>	<u>2932</u> Meters
Wire:	<u>0</u>	<u>2948</u>	<u>0</u> Meters

Piston Core Length: (20) 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:
 At surface: 3300
 Prior to trip: 7400
 On Bottom: 4000
 Pullout (max): 8600
 Ascending: 8400

Other Samplers:
 Type & No: _____ Section Length: _____

Remarks:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>11.7</u>	<u>0.0</u>	<u>11.7</u>	
<u>2</u>	<u>148.7</u>	<u>11.7</u>	<u>159.9</u>	
<u>3</u>	<u>148.7</u>	<u>159.9</u>	<u>308.6</u>	
<u>4</u>	<u>148.5</u>	<u>308.6</u>	<u>457.1</u>	
<u>5</u>	<u>140.0</u>	<u>457.1</u>	<u>597.1</u>	

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: R/V LANGSETH

Ship Station # D1

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-33 MC

Mo/Day/Yr 5 / 19 / 2012

Observer vc

Latitude: launch 05 D 11 . 85 min N S
 on bottom 05 D 11 . 85 min N S

Longitude: launch 160 D 26 . 05 min E W E
 on bottom 160 D 26 . 07 min E W E

Navigation Type:
 Loran _____ SatNav _____ GPS _____ PCODE _____ other _____

Sampler types

- 2.5" Piston Core - PC
- 4" Piston Core - JC
- 4" Gravity (Big Bertha)-GC
- Gravity - GC
- Benthos Corer-GC
- Kasten - K
- Box Core - BC
- Multi Corer - MC
- Dredge - DR
- Rock Core - RC
- Shipek Grab - SG
- Other _____

	launched	on bottom	recovered	
Time:	<u>02:34</u>	<u>03:55</u>	<u>05:11</u>	(GMT)
Water Depth:	<u>2925</u>	2942 <u>2931</u>	<u>2921</u>	Meters
Wire:	<u>0</u>	<u>2942</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____

Trigger Line Length: _____

Safety Pin Size: _____ or Actuating Depth: _____

Pinger (Meters above corehead): _____

Tension:

At surface: 1150
 Prior to trip: 1990 4500
 On Bottom: 3500
 Pullout (max): 2800 7700
 Ascending: 5000

Other Samplers:

Type & No: _____ Section _____ Length: _____

Remarks:

PC Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>35</u>			
<u>2</u>	<u>33</u>			
<u>3</u>	<u>34</u>			
<u>4</u>	<u>37</u>			
<u>5</u>	<u>31</u>			<u>no water in top</u>
<u>6</u>	<u>36</u>			
<u>7</u>	<u>35</u>			
<u>8</u>	<u>32</u>			

OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET

Vessel: RV Marcus G. Langseth

Ship Station # E 8

Cruise: MGL1208 Leg: _____

Core Name & Station # MGL1208-38MC

Mo/Day/Yr: 05 / 21 / 2012

Observer: JH / JS

Latitude: launch 06 D 49 608 mir. (N) S
 on bottom 06 D 49 608 mir. (N) S
at surf 06 49 617
 Longitude: launch 161 D 02 470 mir. E (W)
 on bottom 161 D 02 479 mir. E (W)
at surf 161 02 491
 Navigation Type: _____
 Loran SatNav GPS PCODE other C-NAV3050

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha)-GC
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC *yes! forams!*
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered	
Time:	<u>0912</u>	<u>1030</u>	<u>1140</u>	(GMT)
Water Depth:	<u>2864</u>	<u>2859</u>	<u>2864</u>	Meters
Wire:	<u>0</u>	<u>2860</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:
 At surface: 1200
 Prior to trip: 5200
 On Bottom: 4000
 Pullout (max): 7986
 Ascending: 5200

Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	0.0			
2	0.0			
3	0.0			
4	5.5			
5	0.0			
6	13.0			
7	14.5			
8	10.0			

Other Samplers:
 Type & No: Section Length:

Remarks:
IN @ 40 m/min
OUT @ 20 m/min
4 tubes recovered

**OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET**

Vessel RV LANGSETH

Ship Station # E8

Cruise: 1208 Leg: _____

Core Name & Station # ML1208-39 MC

Mo/Day/Yr: 05 / 21 / 2012

Observer AWJ

Latitude: launch 06 D 49 607 mir (N) S
 on bottom 06 D 49 604 mir (N) S

Longitude: launch 161 D 02 476 mir E (W)
 on bottom 161 D 02 482 mir E (W)

Navigation Type:
 Loran SatNav GPS PCODE other C-NAV 3050

- Sampler types**
- 2.5" Piston Core - PC
 - 4" Piston Core - JC
 - 4" Gravity (Big Bertha)-GC
 - Gravity - GC
 - Benthos Corer-GC
 - Kasten - K
 - Box Core - BC
 - Multi Corer - MC
 - Dredge - DR
 - Rock Core - RC
 - Shipek Grab - SG
 - Other _____

	launched	on bottom	recovered	
Time:	<u>12:11</u>	<u>13:30</u>	<u>14:50</u>	(GMT)
Water Depth:	2800	<u>2859</u>	<u>2859</u>	Meters
Wire:	<u>0</u>	<u>2960</u>	<u>0</u>	Meters

Piston Core Length: 20 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:

At surface: 1200
 Prior to trip: 5100
 On Bottom: ~~2800~~ 3800
 Pullout (max): 7120
 Ascending: _____

Other Samplers:

Type & No: Section Length:

Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
1	19.5			
2	22.25			
3	37.5			
4				
5				
6				
7				
8				
5	21.5			

Remarks:

In @ 30m/min
 out @ 15m/min

ONLY SEC 1, 2, 3, 5
RIGGED FOR THIS DROP.

4 tubes

**OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET**

Vessel: R/V Marcus G. Langseth
 Cruise: MGL1208 Leg: _____
 Mo/Day/Yr 05 / 22 / 2012

Ship Station # F3
 Core Name & Station # MGL1208-40BB
 Observer SKJS

Latitude:	launch	<u>8</u>	D	<u>20</u>	.	<u>470</u>	min	(<u>N</u>)	S
	on bottom	<u>8</u>	D	<u>20</u>	.	<u>458</u>	min	(<u>N</u>)	S
Longitude:	launch	<u>159</u>	D	<u>41</u>	.	<u>827</u>	min	E	(<u>W</u>)
	on bottom	<u>159</u>	D	<u>41</u>	.	<u>829</u>	min	E	(<u>W</u>)
Navigation Type:	Loran	SatNav	GPS	PCODE	other	<u>C-NAV 3050</u>			

Sampler types

- 2.5" Piston Core - PC
- 4" Piston Core - JC
- 4" Gravity (Big Bertha) - GC BB
- Gravity - GC
- Benthos Corer - GC
- Kasten - K
- Box Core - BC
- Multi Corer - MC
- Dredge - DR
- Rock Core - RC
- Shipek Grab - SG
- Other _____

	launched	on bottom	recovered	
Time:	<u>8:15</u>	<u>9:20</u>	<u>10:39</u>	(GMT)
Water Depth:	<u>3002</u>	<u>2998</u>	<u>2998</u>	Meters
Wire:	<u>0</u>	<u>3005</u>	<u>0</u>	Meters

Piston Core Length: (20) 40 60 80 100 other _____

Scope: _____

Trigger Line Length: _____

Safety Pin Size: _____ or Actuating Depth: _____

Pinger (Meters above corehead): _____

Tension:

At surface: 3400
 Prior to trip: 7000
 On Bottom: 4200
 Pullout (max): 11300
 Ascending: 8000

Other Samplers:

Type & No: Section Length:

Remarks:

put oil in winch

Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>38.1</u>	<u>0</u>	<u>38.1</u>	<u>(PLIOCENE)</u>
<u>2</u>	<u>146.5</u>	<u>38.1</u>	<u>184.6</u>	

**OSU Oceanography
MARINE GEOLOGY CORING DATA SHEET**

Vessel: RV MARCUS G. LANGSETH
 Cruise: MGL1208 Leg: _____
 Mo/Day/Yr 05 / 23 / 2012

Ship Station # "R1" for Rob
 Core Name & Station # MGL1208-41 BB
 Observer AGA

Latitude: launch 08 D 15 .669 mir (N) S
 on bottom 08 D 15 .654 mir (N) S

Longitude: launch 158 D 57 .975 mir E (W)
 on bottom 158 D 57 .975 mir E (W)

Navigation Type:
 Loran SatNav GPS PCODE other _____

- Sampler types**
 2.5" Piston Core - PC
 4" Piston Core - JC
 4" Gravity (Big Bertha) - ~~BB~~ BB
 Gravity - GC
 Benthos Corer-GC
 Kasten - K
 Box Core - BC
 Multi Corer - MC
 Dredge - DR
 Rock Core - RC
 Shipek Grab - SG
 Other _____

	launched	on bottom	recovered
Time:	<u>03:58</u>	<u>05:35</u>	<u>07:35</u> (GMT)
Water Depth:	<u>4708</u>	<u>4705</u>	<u>4707</u> Meters
Wire:	<u>0</u>	<u>4712</u>	<u>0</u> Meters

Piston Core Length: BB (20) 40 60 80 100 other _____

Scope: _____
 Trigger Line Length: _____
 Safety Pin Size: _____ or Actuating Depth: _____
 Pinger (Meters above corehead): _____

Tension:
 At surface: 3272 lbs
 Prior to trip: 9500 lbs
 On Bottom: 60500 lbs
 Pullout (max): 15,580 lbs
 Ascending: 10,000 lbs

Other Samplers:
 Type & No: Section Length:

Remarks:

Section Number	Section Length (cm)	Cum Length (cm from top)		Remarks
		Upper	Lower	
<u>1</u>	<u>59.9</u>	<u>0</u>	<u>59.9</u>	
<u>2</u>	<u>131.5</u>	<u>59.9</u>	<u>194.3</u>	
<u>3</u>	<u>130.6</u>	<u>194.3</u>	<u>321.7</u>	
<u>4</u>	<u>150.8</u>	<u>321.7</u>	<u>472.5</u>	
<u>5</u>	<u>149.6</u>	<u>472.5</u>	<u>592.1</u>	

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 Cast ID: ML1208 - 01 CTD
GMT Date 05/08/12 GMT Time 10:08
LAT 06° 23.884 N LON 160° 46.155 W
Filename 1208051 Upcast filename same
Bottom Depth (Knudsen) 3177 m Corr. Bottom Depth (MB) _____
TSG T (C) 27.15 °C TSG S (psu) 34.91 psu
CTD soak T (C) _____ CTD soak S (psu) _____

Comments:

Upcast

GMT Date

5/9/12

GMT Time

LAT

LON

3m above
1.5m above

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
1*						:	:	2	2	3	2	1	1	2
2						:	:							
3						:	:							
4						:	:							
5						:	:							
6						:	:							
7						:	:							
8						:	:							
9						:	:							
10						:	:							
11						:	:							
12						:	:							
13						:	:							
14						:	:							
15						:	:							
16						:	:							
17						:	:							
18						:	:							
19						:	:							
20						:	:							
21						:	:							
22						:	:							
23						:	:							
24						:	:							

105-107m

all bottles

OD CTD

1.5m bottles from OD CTD

*Record the UTC time, LAT, LON as the station information for the bottle data.

UNSURE about
depth here
... calibration
... 45ml

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 Cast ID: ML1208 - 02 CTD
GMT Date May 12 2012 GMT Time 11:46
LAT 06° 23.88 N LON 160° 46.15 W
Filename 1208002 Upcast filename same
Bottom Depth (Knudsen) 3171 Corr. Bottom Depth (MB) _____
TSG T (C) 27.155 TSG S (psu) 34.919
CTD soak T (C) _____ CTD soak S (psu) _____

Comments:

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08

Cast ID: ML1208 - 03 CTD

GMT Date 5/12/2012

GMT Time _____

LAT 00° 13.166'S

LON 155° 57.668' W

Filename 1208003

Upcast filename same

Bottom Depth (Knudsen) _____

Corr. Bottom Depth (MB) 3055

TSG T (C) 27.19

TSG S (psu) 35.36

CTD soak T (C) _____

CTD soak S (psu) _____

Comments: Deep cast for Manzanillo w/7h

Upcast

GMT Date 12 May 2012

GMT Time 17:46

LAT 00° 13' ¹⁸⁸ S

LON 155° 57' ⁶⁷ W

12 from bottom
↓
10 from bottom
10 from bottom
2900
~~2800~~ 2750
2600
2400
2200
2000
1800
1600
1400
1200
1000
800
500
300
150
75 ~~75~~
25
25

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
25	1*	3079.4	3038	1.59	34.68	17:47:39								
75 25	2	3079.4	3038	1.59	34.68	17:47:40								
2900	3	2937	2900.4	1.69	34.67	: :								
2800 2750	4	2782	2748.6	1.72	34.67	: :								
2600	5	2633	2602.0	1.81	34.66	: :								
2400	6	2427.9	2400.8	1.91	34.66	: :								
2200	7	2224.8	2200.3	2.08	34.65	: :								
2000	8	2020.4	2000.7	2.23	34.64	: :								
1800	9	1818.7	1800.8	2.42	34.63	: :								
1600	10	1615.0	1600.5	2.77	34.61	: :								
1400	11	1413.4	1399.9	3.19	34.59	: :								
1200	12	1210.3	1200.3	3.77	34.57	: :								
1000	13	1007.9	1001.8	4.41	34.56	: :								
800	14	806.8	801.1	5.49	34.54	: :								
500	15	502.9	499.5	7.98	34.61	: :								
300	16	302.5	301.1	11.32	34.81	: :								
150	17	148.5	147.6	18.36	35.15	: :								
75 75	18	78.8	79.2	26.82	35.38	: :								
25	19	24.7	25.4	27.18	35.37	: :								
25	20	24.7	25.4	27.18	35.37	: :								
↓	21	↓	↓	↓	↓	: :								
↓	22	↓	↓	↓	↓	: :								
↓	23	↓	↓	↓	↓	: :								
25	24	↓	↓	↓	↓	: :								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise	<u>MGL12-08</u>	Cast ID: ML1208 -	<u>04</u> CTD
GMT Date	<u>5/12/2012</u>	GMT Time	5:42 <u>21:00</u>
LAT	<u>0° 13.178' S</u>	LON	<u>155.57.669 W</u>
Filename	<u>1208004</u>	Upcast filename	<u>Same</u>
Bottom Depth (Knudsen)		Corr. Bottom Depth (MB)	<u>3058</u>
TSG T (C)	<u>27.23</u>	TSG S (psu)	<u>35.37</u>
CTD soak T (C)	<u>27.26</u>	CTD soak S (psu)	<u>35.37</u>

Comments:

Mixed layer cast for Polysar POC
down to 200m

65

Upcast

GMT Date 5/12/2012

GMT Time 21:17

LAT 0° 13.184' S

LON 155° 57.664' W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
65	1*	62.78	62.4	27.03	35.37	21:17:00								
	2					: :								
	3					: :								
	4					: :								
	5					: :								
	6					: :								
	7					: :								
	8					: :								
	9					: :								
	10					: :								
	11					: :								
	12					: :								
	13					: :								
	14					: :								
	15					: :								
	16					: :								
	17					: :								
	18					: :								
	19					: :								
	20					: :								
	21					: :								
	22					: :								
	23					: :								
	24	62.4	63.5	27.04	35.37	21:23:15								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08

Cast ID: ML1208 - 05 CTD

GMT Date 5/12/2012

GMT Time ~~22:10~~ 22:15

LAT 00 13.186 S

LON 155 57.668 W

Filename 1208005

Upcast filename same

Bottom Depth (Knudsen) _____

Corr. Bottom Depth (MB) 3057

TSG T (C) 27.30

TSG S (psu) 35.37

CTD soak T (C) 27.33

CTD soak S (psu) 35.36

Comments: 500 m cast

Upcast

GMT Date 5/12/12

GMT Time 22:28

LAT 00 13.179 S

LON 155 57.676 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
500	1*	505.11	501.6	8.09	34.62	22:29:55								
400	2	402.78	399.7	9.26	34.68	: :								
300	3	301.9	299.4	11.37	34.82	22:39:								
200	4	200.1	198.8	13.99	35.01	22:42:								
175	5	174.8	175.6	15.34	35.04	22:43:								
150	6	148.0	145.8	18.51	35.15	22:45:								
125	7	123.4	121.8	23.83	35.69	22:47:								
100	8	101.8	100.8	25.53	35.57	22:48:								
75	9	75.5	76.8	26.56	35.37	22:51:								
65	10	66.7 65.3	65.3	26.87	35.37	22:54:								
65	11					: :								
65	12					: :								
65	13					: :								
65	14					: :								
65	15					: :								
65	16					: :								
65	17					: :								
65	18					: :								
65	19					: :								
65	20					: :								
65	21	69.84	69.6	26.79	35.37	22:56:								
50	22	50.6	51.3	27.09	35.37	22:57:								
25	23	25.9	25.6	27.18	35.37	22:59:								
10	24	10.7	10.7	27.34	35.38	23:02:								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 Cast ID: ML1208 - 06CTD
GMT Date 5/14/2012 GMT Time 22:45
LAT 01° 16.435N LON 157° 15.730W
Filename 1208006 Upcast filename Same
Bottom Depth (Knudsen) _____ Corr. Bottom Depth (MB) 2850
TSG T (C) 27.54 TSG S (psu) 35.29
CTD soak T (C) 26.52 CTD soak S (psu) 35.30'

Comments: Lower 200m up + fire all bottles in mixed layer for Polysar POC

Upcast

GMT Date 5/14/2012

GMT Time 22:50

LAT 01° 16.425 N

LON 157° 15.726 W

40m

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
39.7	1*	39.79	39.64	27.39	35.31	: :								
	2					: :								
	3					: :								
	4					: :								
	5					: :								
	6					: :								
	7					: :								
	8					: :								
	9					: :								
	10					: :								
	11					: :								
	12					: :								
	13					: :								
	14					: :								
	15					: :								
	16					: :								
	17					: :								
	18					: :								
	19					: :								
	20					: :								
	21					: :								
	22					: :								
	23					: :								
	24					: :								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 . Cast ID: ML1208 - 07 CTD
GMT Date 5/14/2012 GMT Time 23:27
LAT 01 16.43 N LON 157 15.73 W
Filename 1208007 Upcast filename _____
Bottom Depth (Knudsen) 2850 Corr. Bottom Depth (MB) _____
TSG T (C) 27.59 TSG S (psu) 35.297
CTD soak T (C) 27.62 CTD soak S (psu) 35.30
Comments: 500m upper water column.

Upcast

GMT Date 5/14/2012

GMT Time 23:44

LAT 1° 16.43' N

LON 157° 15.73' W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
500	1*	504.69	500.5	7.80	34.60	23:46:14								
400	2	400.49	398	9.22	34.67	23:52:								
300	3	300.57	298.3	10.65	34.75	23:56:								
200	4	198.66	197.6	12.97	34.77	23:59:								
175	5	167.0	169.9	14.08	34.73	02:18:								
150	6	152.04	151.92	16.18	34.72	05:00:								
125	7	125.4	124.7	21.96	34.97	0:09:								
100	8	102.0	101.8	26.20	35.20	0:11:								
75	9	77.88	77.92	27.10	35.35	0:15:								
50	10	50.94	50.54	27.37	35.32	0:17:04								
40	11	41.6	39.75	27.39	35.31	0:18:53								
40	12					:								
40	13					:								
40	14					:								
40	15					:								
40	16					:								
40	17					:								
40	18					:								
40	19					:								
40	20					:								
40	21					:								
40	22					00:20:46								
25	23	24.23	25.0	27.41	35.30	00:22:29								
10	24	10.2	9.8	27.61	35.30	00:24:05								

Depth
15.48; 76.76;
7.14 C; 35.35
psu

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 . Cast ID: ML1208 - 08 CTD
GMT Date 16 MAY 2012 GMT Time 19:47
LAT 02° 27.777 N LON 159° 23.717 W
Filename 1208008 Upcast filename 1208008
Bottom Depth (Knudsen) 3539.56 Corr. Bottom Depth (MB) 3546
TSG T (C) 27.56 TSG S (psu) 35.18
CTD soak T (C) 27.57 CTD soak S (psu) 35.16

Comments:

Upcast

GMT Date 16 MAY 2012

GMT Time 20:18

LAT 02° 27.771 N

LON 159° 23.713 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)									
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO		
60	1*	60.19	60.03	27.56	35.19	: :										
	2					: :									✓	
	3					: :									✓	
	4					: :									✓	
	5					: :									✓	
	6					: :									✓	
	7					: :									✓	
	8					: :									✓	
	9					: :									✓	
	10					: :										
	11					: :										
	12					: :										
	13					: :										
	14					: :										
	15					: :										
	16					: :										
	17					: :										
	18					: :										
	19					: :										
	20					: :										
	21					: :										
	22					: :										
↓	23	↓	↓	↓	↓	: :									↓	
60	24	60.19	60.03	27.56	35.19	: :									✓	

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PIP revised 5/4/2012

Cruise MGL12-08 Cast ID: ML1208 - 09 CTD
GMT Date 16 MAY 2012 GMT Time 21:00
LAT 02°27.755N LON 159°23.695W
Filename 1208009 Upcast filename 1208009
Bottom Depth (Knudsen) 3540.74 Corr. Bottom Depth (MB) _____
TSG T (C) 27.58 TSG S (psu) 35.18
CTD soak T (C) 27.59 CTD soak S (psu) 35.16

Comments:

Upcast

GMT Date 16 MAY 2012

GMT Time 21:19

LAT 02° 27.756 N

LON 159° 23.697 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
500	1*	503.42	501.16	7.82	34.6	21:19:44								
400	2	404.4	401.5	9.55	34.68	21:24:14								
300	3	301.16	300.69	10.41	34.74	21:28:15								
200	4	200.00	201.54	11.07	34.78	21:32: ⁰⁴ 20								
175	5	176.93	175.61	11.24	34.78	21:35:15								
150	6	150.54	150.66	13.46	34.57	21:36:46								
125	7	124.00	123.97	22.44	34.92	21:39:37								
100	8	101.79	101.26	25.66	35.03	21:41:45								
75	9	75.63	75.15	27.47	35.18	21:43:50								
60	10	60.30	60.25	27.56	35.19	21:45:40								
60	11					: :								
	12					: :								
	13					: :								
	14					: :								
	15					: :								
	16					: :								
	17					: :								
	18					: :								
	19					: :								
↓	20	↓	↓	↓	↓	: :								
60	21	60.30	60.25	27.56	35.19	21:46:40								
50	22	50.14	50.71	27.56	35.19	21:48:07								
25	23	24.96	25.35	27.57	35.19	21:50:02								
10	24	10.79	10.73	27.61	35.19	21:51:20								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 . Cast ID: ML1208 - 10 CTD
GMT Date 05/19/12 GMT Time ~~00:30~~ 00:44
LAT 05 11.838 N LON 160 26.051 W
~~160 26.18 W~~
Filename 1208010 Upcast filename 1208010
Bottom Depth (Knudsen) 2932 Corr. Bottom Depth (MB) 2925
TSG T (C) 27.33 TSG S (psu) 34.96
CTD soak T (C) 27.31 CTD soak S (psu) 34.97

Comments:

Upcast

GMT Date 19 May 2012

GMT Time 00:53

LAT 05 11.829 N

LON 160 26.054 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)								
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO	
58 58	1*	50.98	57.84	27.30	34.99	00:54:30									
	2					: :									
	3					: :									
	4					: :									
	5					: :									
	6					: :									
	7					: :									
	8					: :									
	9					: :									
	10					: :									
	11					: :									
	12					: :									
	13					: :									
	14					: :									
	15					: :									
	16					: :									
	17					: :									
	18					: :									
	19					: :									
	20					: :									
	21					: :									
	22					: :									
	23	↓	↓	↓	↓	↓									
58 58	24					00:57:22									

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 . Cast ID: ML1208 - 011 CTD
GMT Date 05/19/12 GMT Time 01:22
LAT 05 11.83 LON 100 26.049
Filename 1208011 Upcast filename 1208011
Bottom Depth (Knudsen) 2932 Corr. Bottom Depth (MB) _____
TSG T (C) 27.32 TSG S (psu) 34.96
CTD soak T (C) 27.31 CTD soak S (psu) 34.98

Comments:

Upcast

GMT Date 2012:05:19

GMT Time 01:42:29

LAT 05 11.840 N

LON 160 26.051 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)									
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO		
500	1*	502.0	500.87	8.06	34.60	01:42:29										
400	2	401.72	398.	8.57	34.62	1:45:09										
300	3	301.2	296.7	9.19	34.65	1:48:17										
200	4	200.4	199.8	11.22	34.65	1:51:34										
175	5	176.82	175.4	13.64	34.62	1:53:34										
150	6	150.51	150.20	15.97	34.59	1:55:10										
125	7	126.1	125.08	19.61	34.73	1:56:12										
100	8	100.9	100.2	26.29	34.98	1:57:57										
75	9	76.12	75.69	27.22	35.03	1:59:10										
58	10	58.74	58.22	27.28	35.04	2:01:18										
	11					:										
	12					:										
	13					:										
	14					:										
	15					:										
	16					:										
	17					:										
	18					:										
	19					:										
	20					:										
58	21	52.3	51.36	27.30	34.98	2:04:11										
50	22					:										
25	23	26.92	26.77	27.32	34.98	2:05:30										
10	24	11.92	11.90	27.31	34.98	2:07:11										

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08

Cast ID: ML1208 - 12 CTD

GMT Date 22 May 2012

GMT Time 15:22

LAT 08° 19.989 N

LON 159° 18.000 W

Filename 1208012

Upcast filename 1208012

Bottom Depth (Knudsen) 4615.3 m

Corr. Bottom Depth (MB) 4618

TSG T (C) 27.04°C

TSG S (psu) 34.92

CTD soak T (C) 27.04°C

CTD soak S (psu) 34.93

Comments:

Upcast

GMT Date 2012:05:22

GMT Time 16:54

LAT 08°20.007 N

LON 159°18.010 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
-10.8 from bottom 10 from bottom	1*	4678.9	460.8	1.37	34.70	: :								
10 from bottom	2	4678.9	460.8	1.37	34.70	: :								
4400	3	4470.0	440.1	1.38	34.70	: :								
4200	4	4267.5	420.4	1.37	34.70	: :								
3900	5	3960.0	390.7	1.39	34.69	: :								
3600	6	3651.4	360.5	1.48	34.69	: :								
3300	7	3345.9	330.7	1.57	34.68	: :								
3000	8	3042.0	300.7	1.68	34.68	: :								
2700	9	2731.7	270.5	1.81	34.67	: :								
2400	10	2427.0	239.3	1.92	34.66	: :								
2100	11	2123.2	2100.0	2.07	34.65	: :								
1800	12	1818.1	1800.4	2.48	34.63	: :								
1500	13	1515.7	1500.5	3.02	34.60	: :								
1200	14	1211.2	1200.3	3.75	34.58	: :								
900	15	908.7	899.8	5.05	34.55	: :								
500	16	502.4	499.4	8.45	34.61	: :								
100	17	99.3	99.8	26.61	34.89	: :								
90	18	89.83	89.13	27.04	34.93	19:16:17								
90	19	↓	↓	↓	↓	19:17:14								
90	20	↓	↓	↓	↓	19:17:39								
90	21	89.83	89.13	27.04	34.93	19:18:46								
850	22	49.6	49.7	27.06	34.93	: :								
25	23	25.1	24.5	27.06	34.93	: :								
25	24	25.1	24.5	27.06	34.93	: :								

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PJP revised 5/4/2012

Cruise MGL12-08 . Cast ID: ML1208 - 013CTD
GMT Date 5/22/12 GMT Time 21:09
LAT 8° 19.991 N LON 159 18.005 W
Filename 1208013 Upcast filename same
Bottom Depth (Knudsen) — Corr. Bottom Depth (MB) 4618
TSG T (C) 27.08 TSG S (psu) 34.92
CTD soak T (C) 27.00 CTD soak S (psu) 34.93

Comments: 100 m only S/C already know
bottom of mixed layer from 012 CTD.

Upcast

GMT Date 5/22/12

GMT Time 21:15

LAT 8° 20.003 N

LON 159° 18.009 W

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)									
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO		
90	1*	90.26	90.5	27.07	34.93	21:15:30										
	2					: :										
	3					: :										
	4					: :										
	5					: :										
	6					: :										
	7					: :										
	8					: :										
	9					: :										
	10					: :										
	11					: :										
	12					: :										
	13					: :										
	14					: :										
	15					: :										
	16					: :										
	17					: :										
	18					: :										
	19					: :										
	20					: :										
	21					: :										
	22					: :										
	23					: :										
	24					: :										

*Record the UTC time, LAT, LON as the station information for the bottle data.

CTD/Rosette Sheet

Cruise MGL12-08
PIP revised 5/4/2012

Cruise	<u>MGL12-08</u>	Cast ID: ML1208 - <u>014</u> CTD
GMT Date	<u>22 May 2012</u>	GMT Time <u>21:56</u>
LAT	<u>08 19.987 N</u>	LON <u>159 18.003 W</u>
Filename	<u>1208014</u>	Upcast filename <u>1208014</u>
Bottom Depth (Knudsen)	<u>4623</u>	Corr. Bottom Depth (MB) <u>4638</u>
TSG T (C)	<u>27.10</u>	TSG S (psu) <u>34.92</u>
CTD soak T (C)	<u>27.11</u>	CTD soak S (psu) <u>34.93</u>

Comments:

Upcast

GMT Date 22 May 2012

GMT Time 22:13

LAT 08° 19.984' N

LON 159° 17.994' W 159° 18.0024

Target Depth (m)	Position	CTD				Time Fired (GMT)	Samples (Record # replicates)							
		Press.	Depth (m)	Temp (°C)	Salin. (psu)		DIC	d13 DIC	TA	NUT	ISO B	POC	d15 NO3	ISO
500	1*	503.53	500.05	8.44	34.60	22:13:01								
400	2	403.51	400.80	9.26	34.64	22:18:24								
300	3	302.50	300.17	10.00	34.68	22:21:52								
200	4	202.74	200.94	11.36	34.68	22:25:20								
175	5	176.4	175.7	11.73	34.62	22:27:15								
150	6	150.2	150.7	13.10	34.48	22:29:03								
125	7	126.9	125.9	16.86	34.52	22:30:40								
100	8	100.32	99.75	24.33	34.81	22:32:23								
90	9	91.8*	90.2	26.27	34.88	22:34:10								
	10					: :								
	11					: :								
	12					: :								
	13					: :								
	14					: :								
	15					: :								
	16					: :								
	17					: :								
	18					: :								
	19					: :								
90	20	92.71	90.09	26.18	34.87	22:35:50								
75	21	75.99	76.59	27.07	34.73	22:37:48								
50	22	51.9	51.2	27.08	34.93	22:39:52								
25	23	27.66	26.5	27.10	34.93	22:41:32								
10	24	11.48	11.33	27.15	34.93	22:43:02								

*Record the UTC time, LAT, LON as the station information for the bottle data.